

REPUBLIC OF BOTSWANA

GOVERNMENT GAZETTE

Vol. XXXVII, No. 52

GABORONE

27th August, 1999

CONTENTS

	<i>Page</i>
Authorisation to Exercise Functions of Office of the President — G.N. 322 of 1999.....	2354
Acting Appointment —	
Permanent Secretary (Development) Office of the President — G.N. No. 323 of 1999.....	2355
Permanent Secretary, Ministry of Commerce and Industry — G.N. No. 324 of 1999.....	2355
Permanent Secretary, Ministry of Education — G.N. No. 325 of 1999.....	2355
Commissioner of Police — G.N. No. 326 of 1999.....	2356
Application for Authorisation of Change of Surname — G.N. No. 327 of 1999.....	2356—2357
Authorisation of Change of Surname — G.N. No. 328 of 1999.....	2357—2358
Notice of Intention to Strike Companies off the Register — G.N. No. 329 of 1999.....	2358—2360
Revocation of Powers of Search — G.N. No. 330 of 1999.....	2360—2361
Application for Certificate of Naturalisation — G.N. No. 331 of 1999.....	2361
Application for Certificate of Naturalisation — G.N. No. 332 of 1999.....	2362
Application for Certificate of Naturalisation — G.N. No. 333 of 1999.....	2362—2365
Application for Certificate of Naturalisation — G.N. No. 334 of 1999.....	2366
Balance Sheet, June 30, 1999 — G.N. No. 335 of 1999.....	2367
Public Notices	2368—2426

The following Supplement is published with this issue of the Gazette —

Supplement A — Magistrates' Courts (Amendment) Act, 1999 — Act No. 12 of 1999.....	A.93—94
High Court (Amendment) Act, 1999 — Act No. 13 of 1999.....	A.95
Judges (Miscellaneous Provisions (Amendment) Act, 1999 — Act No.14 of 1999.....	A.97
Income Tax (Amendment) Act, 1999 — Act No. 15 of 1999.....	A.99—112

The Botswana Government Gazette is printed by the Botswana Government Printer,
Private Bag 0081, GABORONE, Republic of Botswana.

Annual subscription rates are P150,00 post free surface mail and P244,00 airmail.

The price for this issue of the Gazette (including Supplement) is P5,00.

Government Notice No. 322 of 1999

CONSTITUTION OF BOTSWANA

Authorisation to Exercise Functions of Office of the President

TO: THE HONOURABLE SERETSE KHAMA IAN KHAMA M.P., VICE-PRESIDENT AND MINISTER OF PRESIDENTIAL AFFAIRS AND PUBLIC ADMINISTRATION

WHEREAS IT IS provided by section 36 (1) of the Constitution that whenever the President is absent from Botswana or considers it desirable so to do by reason of illness or any other cause he may, by directions in writing, authorise the Vice-President to discharge such of the functions of the Office of President as he may specify, and the Vice-President may discharge those functions until the President's return to Botswana or the revocation of such authorisation, as the case may be;

AND WHEREAS I intend to be absent from Botswana from the 16th August, 1999 and I consider it desirable to issue directions as aforesaid;

NOW THEREFORE, in exercise of the powers vested in me as aforesaid I authorise you, SERETSE KHAMA IAN KHAMA in your capacity as Vice-President and Minister of Presidential Affairs and Public Administration, to discharge with effect from the 16th August, 1999 all the functions of the Office of President, except —

- (a) the power to dissolve Parliament in accordance with the provisions of section 91 of the Constitution;
- (b) the power to appoint to the Office of Minister or Assistant Minister in accordance with the provisions of section 42 of the Constitution;
Provided, however, that you can appoint the present Ministers or Assistant Ministers to act in place of any Minister who is otherwise not available;
- (c) the power to remove a Minister or Assistant Minister from office in accordance with the provisions of section 43 of the Constitution;

until my return to Botswana or this authority is revoked by me whichever happens first.

GIVEN under my hand and the Public Seal at GABORONE this 13th day of August, 1999.

F.G. MOGAE,
President.

P.T.C. SKELEMANI,
Custodian of the Public Seal.

Government Notice No. 323 of 1999

CONSTITUTION OF BOTSWANA

**Acting Appointment — Permanent Secretary (Development)
Office of the President**

IN EXERCISE of the powers conferred on His Excellency the President by section 112 of the Constitution —

ALPHEUS MATLHAKU

has been appointed to act as Permanent Secretary (Development), Office of the President on the 16th August, 1999.

DATED this 13th day of August, 1999.

MOLOSIWA SELEPENG,
*Permanent Secretary to the President,
Office of the President.*

Government Notice No. 324 of 1999

CONSTITUTION OF BOTSWANA

**Acting Appointment — Permanent Secretary,
Ministry of Commerce and Industry**

IN EXERCISE of the powers conferred on His Excellency the President by section 112 of the Constitution —

VINCENT KAKANYO SELATO

has been appointed to act as Permanent Secretary, Ministry of Commerce and Industry from the 12th to 20th August, 1999.

DATED this 13th day of August, 1999.

MOLOSIWA SELEPENG,
*Permanent Secretary to the President,
Office of the President.*

Government Notice No. 325 of 1999

CONSTITUTION OF BOTSWANA

**Acting Appointment — Permanent Secretary,
Ministry of Education**

IN EXERCISE of the powers conferred on His Excellency the President by section 112 of the Constitution —

HERMETINA S. MOGAMI

has been appointed to act as Permanent Secretary, Ministry of Education from the 16th August, 1999 to 17th September, 1999.

DATED this 16th day of August, 1999.

MOLOSIWA SELEPENG,
*Permanent Secretary to the President,
Office of the President.*

Government Notice No. 326 of 1999

CONSTITUTION OF BOTSWANA

Acting Appointment — Commissioner of Police

IN EXERCISE of the powers conferred on His Excellency the President by section 112 of the Constitution —

EDWIN JENAMISO BATSHU

has been appointed to act as Commissioner of Police from the 16th to 20th August, 1999.

DATED this 16th day of August, 1999.

MOLOSIWA SELEPENG,
Permanent Secretary to the President,
Office of the President.

Government Notice No. 327 of 1999

CHANGE OF NAME ACT
(Cap. 15:02)

Application for Authorisation of Change of Surname

IN PURSUANCE of the provisions of section 4 (2) of the Change of Name Act, notice is hereby given that applications have been made to the Minister of Labour and Home Affairs by each of the persons listed hereunder for the Minister's authority to assume the surnames specified in relation to their names and addresses.

Any person who objects to any or all of the applications may notify the Minister of such objection and the grounds thereof within 30 days of the publication of this notice.

<i>Name and Address</i>	<i>Proposed Surname</i>	<i>Reasons given for wishing to assume proposed surname</i>
Tshepo Lethopa, P.O. Box 15, Otse.	Setshwaelo	Lethopa is his mother's maiden name while Setshwaelo is his stepfather's surname.
Kebonyemodisa Six Modise, Molapowabojang Postal Agency, Molapowabojang	Thapelo	Modise is his biological father's surname while Thapelo is his stepfather's surname.
Seanokeng G. Raditsie, P.O. Box 6, Jwaneng.	Marumbonyane	Raditsie is her mother's maiden name while Marumbonyane is her stepfather's surname.
Basimanebotlhe Modige, P.O. Box 802, Moshupa.	Sione	Modige is his mother's uncle's first name while Sione is his maternal grandfather.
Kabo Julius Motlhalamme, P.O. Box 400, Gabane.	Ponchi	Motlhalamme is his mother's maiden name while Ponchi is his stepfather's surname.
Goitsemodimo Omphositse, P.O. Box 177, Lobatse.	Merementsi	Omphositse is his maternal great grandfather while Merementsi is his paternal great grandfather. Parents are not married.
Ramphoko Motlotlegi, P.O. Box 250, Molepolole.	Toisi	Lesedi is his aunt's husband while Toisi is her paternal grandfather.
Thari Ditsheko Seketeme, P.O. Box 201054, Mochudi.	Modikwe	Seketeme is his putative father's surname while Modikwe is his maternal grandfather.

Robert Rabotuka Mosito, P.O. Box 75, Gabane.	Monareng	Mosito is his stepfather's surname while Monareng is his biological father's surname.
Oathotse Kampo, P.O. Box 159, Sefhare.	Selelo	Kampo is her aunt's husband while Selelo is her father's first name.
Patrick Pule Lesedi, P.O. Box 48, Pitsane.	Mosweu	Lesedi is his maternal grandfather while Mosweu is his paternal grandfather.
Elias K. Bikitshane, P.O. Box 83, Palapye.	Kokoro	Bikitshane is his maternal grandfather while Kokoro is his paternal grandfather.
Kganetso Sarah Thwaa, P.O. Box 1064, Kanye.	Bodietswane	Thwaa is her father's surname and Bodietswane is her mother's maiden name. Parents are not married.
Gofaone Rydo Chonko, c/o M. Godisang, P.O. Box M195, Kanye.	Godisang	Chonko is his paternal grandfather while godisang is his maternal great grandfather.
Tiego Moithobogi, c/o M. Radikeledi, Paje Postal Agency, Via Serowe.	Radikeledi	Moithobogi is her uncle's name while Radikeledi is her maternal grandfather.

DATED this 5th day of August, 1999.

M.L. MOKGAUTSI,
for Registrar of Civil Registration,
Ministry of Labour and Home Affairs.

Government Notice No. 328 of 1999

CHANGE OF NAME ACT
(Cap. 15:02)

Authorisation of Change of Surname

IN ACCORDANCE with section 2 (1) as read with section 4 (3) of the Change of Name Act, the Minister of Labour and Home Affairs hereby authorises the persons whose names and addresses are specified hereunder to assume the surnames specified opposite their names and addresses.

<i>Name and Address</i>	<i>Surname</i>
Samuel Sheboy Mogasa, P.O. Box 40045, Gaborone.	Mooketsi
Patrick Lethopa, P.O. Box 20690, Maun.	Morolong
Mantshonyana Tapela, P.O. Box 2287, Francistown.	Mack
Onneetse Wandipa Tapela, P.O. Box 2287, Francistown.	Mack
Dominic Bana Tapela, P.O. Box 2287, Francistown.	Mack

Gofaone O. Mooketsi, P.O. Box 75, Gaborone.	Rampadi
Kealeboga Joseph, P.O. Box 1657, Francistown.	Lebani
George Bankinki Gaitsiwe, P.O. Box 40911, Gaborone.	Moseki
Virginiah Gidion, P.O. Box 20436, Francistown.	Mazhani
Gaboutlwelwe Kerekang, P.O. Box 57, Pitsane.	Asele
Jerry Dube, P.O. Box 333, Mathangwane.	Hadebe
Sekete John Mosawane, P.O. Box 603, Francistown.	Thabiwa
Seargent C.M. Moses, P.O. Box 1978, Francistown.	Mengwe
Buang Marumo, P.O. Box 1, Kobojango.	Marumo-Mokgethi
Kelemogile Mmolotsi, P.O. Box 30551, Tlokweng.	Molefhi
Barbara Kedisaletse Phofu, P.O. Box 10518, Francistown.	Seithamo
Thatayaone Mantswe, P.O. Box 10069, Kanye.	Kgokong

DATED this 3rd day of August, 1999.

M.L. MOKGAUTSI,
*for Registrar of Civil Registration,
Ministry of Labour and Home Affairs.*

Government Notice No. 329 of 1999

COMPANIES ACT
(Cap. 42:01)

Notice of Intention to Strike Companies off the Register

IN EXERCISE of the powers conferred by section 276 (3) of the Companies Act on the Registrar of Companies, he having reasonable cause to believe that the companies listed in the schedule are not carrying on business and are not in operation hereby gives notice that unless cause is shown to the contrary the said companies will be struck off the register and hereby dissolved at the expiration of three (3) months from the date of publication of this notice.

SCHEDULE

COMPANY NO.	NAME OF COMPANY
253	Burton Ranches (Proprietary) Limited
593	Adat Botswana Investment and Trading Company (Proprietary) Limited
2918	Coffin and Funeral Undertakers Botswana (Proprietary) Limited

3671	Rebar Steel Gaborone (Proprietary) Limited
4602	Koro Safaris (Proprietary) Limited
4958	Ngwato Stationers & Bookshop (Proprietary) Limited
85/495	Aloe (Proprietary) Limited
85/623	Achaar (Proprietary) Limited
87/739	Jobtrans & Plant Hire (Proprietary) Limited
88/409	Gabs Pattern Designers (Proprietary) Limited
88/786	Sound Tronic (Proprietary) Limited
88/918	Exim Botswana (Proprietary) Limited
88/1014	Coldcor (Botswana) (Proprietary) Limited
88/1049	Sua Electrical, Plumbing Services and Contractors (Proprietary) Limited
88/1051	JMC Accounting Services (Proprietary) Limited
88/1367	Mathhopha Investments (Proprietary) Limited
89/155	Cooperativa Muratori & Cementist-CMC di Ravenna
89/256	Mosenodi Builders (Proprietary) Limited
89/440	Steshina (Proprietary) Limited
89/467	AV Investments (Proprietary) Limited
89/601	Stanne Holdings (Proprietary) Limited
89/817	C & M Maintenance (Proprietary) Limited
89/970	Fire Equipments Botswana (Proprietary) Limited
89/1111	T and B Investments (Proprietary) Limited
90/595	Garnett & Associates (Proprietary) Limited
90/891	Fox Phuti & Stas Investments (Proprietary) Limited
90/1181	Southern Kalahari Construction (Proprietary) Limited
90/1327	Tasc Construction (Proprietary) Limited
90/1779	Body-Lines (Botswana) (Proprietary) Limited
91/2	Lenong Building & Civil Engineering (Proprietary) Limited
91/35	Chazer & Chiluba Building & Maintenance Contractors (Proprietary) Limited
91/73	New Dawn Building Construction & Civil Engineering (Proprietary) Limited
91/172	Limco Secretarial Services & Business Consultants
91/299	Village Construction (Proprietary) Limited
91/456	Mana Stationers (Proprietary) Limited
91/720	B & C Investment (Proprietary) Limited
91/806	Maherero Investments (Proprietary) Limited
91/919	Link Consultancy & Projects Services (Proprietary) Limited
91/1051	Botalaote Services and Travel Agents (Proprietary) Limited
91/1241	Mfosi Enterprises (Proprietary) Limited
91/1271	D.H.B. Transport (Proprietary) Limited
91/1625	Okavango Service Station (Proprietary) Limited
91/1703	Okavango and Chobe Safaris (Proprietary) Limited
91/1906	Double -A-Investments (Proprietary) Limited
91/2100	Gordon Enterprises (Proprietary) Limited
91/2215	Joko's and Sons Construction (Proprietary) Limited
92/178	Setlogano Holdings (Proprietary) Limited
92/1056	Letsema (Proprietary) Limited
92/1184	Reddot Enterprises (Proprietary) Limited
92/1250	Swedish Motor Corporation (Proprietary) Limited
92/1391	Curfen Motors (Proprietary) Limited
92/1492	Semolemo (Proprietary) Limited
92/1707	Anglo Africa Holdings (Proprietary) Limited
92/1763	M & M Supplies (Proprietary) Limited
93/677	Ex Africa (Proprietary) Limited
93/977	Unique Connections Consultancy (Proprietary) Limited
93/1557	Chisefa Builders (Proprietary) Limited
93/1723	Aptex (Proprietary) Limited
93/1750	W. Johnson (Proprietary) Limited
93/1785	Direlang Defensive Driving School (Proprietary) Limited
93/1821	M & E Projects (Proprietary) Limited
93/2028	Mabalani Enterprises (Proprietary) Limited
94/496	Mukanda Tailors (Proprietary) Limited

94/569	Empire Builders, Engineers and Investments (Proprietary) Limited
94/891	Mogobe Incorporated (Proprietary) Limited
94/1451	Klabmar Dry Cleaners (Proprietary) Limited
94/1867	Belquip Tiling (Proprietary) Limited
95/22	Josmos (Proprietary) Limited
95/477	Worldwide Freight Services (Botswana) (Proprietary) Limited
95/696	Contract Engineering & Supplying (Proprietary) Limited
95/797	Mapula Holdings (Proprietary) Limited
95/984	Bakers World (Proprietary) Limited
95/1014	Belgrec Holdings (Proprietary) Limited
95/1067	Mzuzu Accountancy Services (Proprietary) Limited
95/1288	C & C Chobe Holdings (Proprietary) Limited
95/1338	KBD Import & Exporters (Proprietary) Limited
95/1532	Mobile Dimensional Network (Botswana) (Proprietary) Limited
95/1706	Exotic Florals (Proprietary) Limited
95/1791	PJP Motor Engineering (Proprietary) Limited
95/1858	Commercial Investments (Proprietary) Limited
95/1873	Finmaas (Proprietary) Limited
95/1880	Nows (Proprietary) Limited
95/1883	Ming-Shan International Trading (Proprietary) Limited
95/1885	Romart Enterprises (Proprietary) Limited
96/174	Jelly Building Construction (Proprietary) Limited
96/249	Cometown Salon & Giftshop (Proprietary) Limited
96/412	J J Motors (Proprietary) Limited
96/520	Capital Pharmacy (Proprietary) Limited
96/798	E.M. Computer Graphics and Services (Proprietary) Limited
96/1093	World Wide Food Distributors (Proprietary) Limited
96/1854	Tsela Alliance (Proprietary) Limited
96/2072	Scents and Colours Boutique (Proprietary) Limited
96/2074	Motlapele Business Services (Proprietary) Limited
96/2075	Handa Group Holdings (Proprietary) Limited
96/2077	Mac Peter Investments (Proprietary) Limited
97/42	S L S (Proprietary) Limited
97/768	First Choke Cleaning Services (Proprietary) Limited
97/770	Salaamat (Proprietary) Limited
97/771	Submarine Executive Car Wash & Valvet Services (Proprietary) Limited
97/772	Eva Trading (Proprietary) Limited
97/774	Flower Power (Proprietary) Limited
97/776	Zabo African Prints Import & Export (Proprietary) Limited

DATED at Gaborone this 17th day of August 1999.

U. MSUYA,
Acting Registrar of Companies.

Government Notice No. 330 of 1999

PRECIOUS AND SEMI-PRECIOUS STONES (PROTECTION) ACT
(Cap 66.03)

Revocation of Powers of Search

NOTICE IS HEREBY given that in accordance with section 37 of the Precious and Semi-Precious Stones (Protection) Act, the powers of search previously conferred on the undermentioned are hereby revoked —

NAME	POSITION
Mangadi Mangadi	Assistant Security Officer
Mohinda Kamwi	"
Onkemetse Morapedi	"
Bakani Hunyepa	"

Geoffrey Sekate	Assistant Security Officer
Bikie Mabutho	"
Alfred P. Mollowakgotla	"
Gobusamang Tabengwa	"
Motlhophi Tlotleng	"
Shadrack Bungu	"

DATED this 16th day of August, 1999.

M.N. NASHA,
*Minister of Minerals, Energy
and Water Affairs.*

L2/7/167

Government Notice No. 331 of 1999

CITIZENSHIP ACT NO. 8 OF 1998

Application for Certificate of Naturalisation

IN PURSUANCE of the provisions of Sections 3 and 4 of the Citizenship Act, notice is hereby given that each of the persons whose names and addresses are specified in the schedule hereto applied to the Minister of Labour and Home Affairs for a Certificate of Naturalisation and Registration.

Any person who objects to any or all of the applications should notify the Minister in writing of his objection and the grounds thereof within 30 days of the publication of this notice.

KOPO YA BOAGEDI

BATHO BA MAINA A. ba ikopela boagedi jwa Botswana mo go Tona ya tsa Pereko le Merero ya Selegae. Fa gona le mongwe yo o kabong a le kगतलhanong le kopo ya mongwe wa bakopi ba, o ka kwalela kwa go Tona ya Pereko le Merero ya Selegae a tлhalosa mabaka a ka one a leng kगतलhanong le kopo eo ka one. Dikwalo tsa go nna jalo di goroge kwa go Tona mo malatsing a le masome mararo (30) go simolola tsatsi le kitsiso e duleng ka lona.

<i>NAMES OF APPLICANTS</i>	<i>POSTAL ADDRESS</i>	<i>RESIDENCE</i>
GABORONE		
1. JOSIAH MOTHELESI	JOSHUA MOTHELESI C/O RUTH MOTHELESI PRIVATE BAG 0041 GABORONE	TSHIDILAMOLOMO
LOBATSE		
1. THEMBA W. HARRY	P O BOX 153 LOBATSE	LOBATSE
PITSANE		
1. MMAMANYANE LEGODI	P O BOX 10 PITSANE	PITSANE
TOTAL NUMBER OF APPLICANTS = 3		

SIGNED on this 13th day of August, 1999.

B.K. SEBELE,
*Permanent Secretary,
Ministry of Labour and Home Affairs.*

Government Notice No. 332 of 1999

CITIZENSHIP ACT NO. 8 OF 1998

Application for Certificate of Naturalisation

IN PURSUANCE of the provisions of section 13 of the Citizenship Act, notice is hereby given that each of the persons whose names and addresses are specified in the schedule hereto applied to the Minister of Labour and Home Affairs for a Certificate of Naturalisation and Registration.

Any person who objects to any or all of the applications should notify the Minister in writing of his objection and the grounds thereof within 30 days of the publication of this notice.

KOPO YA BOAGEDI

BATHO BA MAINA A, ba ikopela boagedi jwa Botswana mo go Tona ya tsa Pereko le Merero ya Selegae. Fa gona le mongwe yo o kabong a le kgatlanong le kopo ya mongwe wa bakopi ba, o ka kwalela kwa go Tona ya Pereko le Merero ya Selegae a tlhalosa mabaka a ka one a leng kgatlanong le kopo eo ka one. Dikwalo tsa go nna jalo di goroge kwa go Tona mo malatsing a le masome mararo (30) go simolola tsatsi le kitsiso e duleng ka lona.

<i>NAMES OF APPLICANTS</i>	<i>POSTAL ADDRESS</i>	<i>RESIDENCE</i>
GABORONE		
1. CHINGUWA DAVID KASARE	BOX 966, GABORONE	GABORONE
2. HLA TIN TIN	BOX 2494, GABORONE	GABORONE
3. KHIN AUNG	BOX 2494, GABORONE	GABORONE
4. HUSSEIN SAEED ZAHIM	BOX 786, GABORONE	GABORONE
5. PHATUDI EPHRIAM	BOX 30009, GABORONE	GABORONE
SELEBI PHIKWE		
1. MOETI WITHUS	BOX 10291, SELEBI-PHIKWE	SELEBI-PHIKWE
2. OBENG KENNETH EMMANUEL	P/BAG 3, SELEBI-PHIKWE	SELEBI-PHIKWE
3. NDLOVU FONGWE	BOX 492, SELEBI-PHIKWE	SELEBI-PHIKWE
4. NDLOVU EUPHRECIA HANYANE	P/BAG 3, MMADINARE	MMADINARE
TOTAL NUMBER OF APPLICANTS	=	9

SIGNED on this 13th day of 1999.

B.K. SEBELE,
Permanent Secretary,
Ministry of Labour and Home Affairs.

Government Notice No. 333 of 1999

CITIZENSHIP ACT NO. 8 OF 1998

Application for Certificate of Naturalisation

IN PURSUANCE of the provisions of section 13 of the Citizenship Act, notice is hereby given that each of the persons whose names and addresses are specified in the schedule hereto applied to the Minister of Labour and Home Affairs for a Certificate of Naturalisation and Registration.

Any person who objects to any or all of the applications should notify the Minister in writing of his objection and the grounds thereof within 30 days of the publication of this notice.

KOPO YA BOAGEDI

BATHO BA MAINA A, ba ikopela boagedi jwa Botswana mo go Tona ya tsa Pereko le Merero ya Selegae. Fa gona le mongwe yo o kabong a le kgatlanong le kopo ya mongwe wa bakopi ba, o ka kwalela kwa go Tona ya Pereko le Merero ya Selegae a tshalosa mabaka a ka one a leng kgatlanong le kopo eo ka one. Dikwalo tsa go nna jalo di goroge kwa go Tona mo malatsing a le masome mararo (30) go simolola tsatsi le kitsiso e duleng ka lona.

<i>NAMES OF APPLICANTS</i>	<i>POSTAL ADDRESS</i>	<i>RESIDENCE</i>
GABORONE		
1. KEBOKILE SAMSON BANDA	BOX 60103, GABORONE	GABORONE
2. ANDREW ELLIOT NCUBE	BOX 1020, GABORONE	GABORONE
3. LESIA SELLO	BOX 1167, GABORONE	GABORONE
4. MOLEBOHENG FOKOTSANE	P/BAG BR 363, GABORONE	GABORONE
5. LEAH RABOKALA	BOX 50999, GABORONE	GABORONE
6. JEAN ALAIN GAIQUI	BOX 1490, GABORONE	GABORONE
7. ELIJAH NYATHI	BOX 402293, GABORONE	GABORONE
8. SETHOKOZILE NTAU	P/BAG 0037, GABORONE	GABORONE
9. TAYIZIVEYI R. MPOFU	BOX 1837, GABORONE	GABORONE
10. MARK VERE HARBOUR	BOX 1006, GABORONE	GABORONE
11. MARY MAMOKETE LIETA	BOX 162, GABANE	GABANE
12. MICHAEL JOHN MAKIN	BOX 201446, GABORONE	GABORONE
13. GEOFFREY I. PORTEOUS	BAG BR 112, GABORONE	GABORONE
14. OLIVIA SEBESO	BOX 494, GABORONE	GABORONE
15. CRAIG WINSTON MARTIN	BOX 402 94, GABORONE	GABORONE
16. ELIZABETH M. MELANI	BOX 160, KOPONG	GABORONE
17. JULIUS H. AMENUMEY	BOX 402198, GABORONE	GABORONE
LOBATSE		
1. VIRGINIA ZONDO	BOX 764, LOBATSE	LOBATSE
2. ANNAH K. NOMVULA	BOX 665, LOBATSE	LOBATSE
3. IVO SBRANA	BOX 188, LOBATSE	LOBATSE
4. MARIA M. KEDUKANETSWE	BOX 533, LOBATSE	LOBATSE
5. COLLET P. MASUKU	BOX 52, GOODHOPE	GOODHOPE
6. DISELETE P. MOCOCWE	BOX 146, GOODHOPE	GOODHOPE
SEDIBENG		
1. MARIA NALEDI SELEKE	BOX 8, SEDIBENG	SEDIBENG
MOLEPOLOLE		
1. PULE J. LETSOENYA	BOX 1708, MOLEPOLOLE	MOLEPOLOLE
2. MAGGIE RAMPUTSWA	BOX 693, MOLEPOLOLE	MOLEPOLOLE
JWANENG		
1. JULIA KEOGOTSITSE	BOX 637, JWANENG	JWANENG
2. BODWELL C. KADZIRANGE	BOX 54, JWANENG	JWANENG
MOCHUDI		
1. ELIZABETH M. KGAMANYANE	BOX 1158, MOCHUDI	MOCHUDI
2. JOSPHINE POPIE KGETIWE	BOX 222, MOCHUDI	MOCHUDI
3. SUSAN DINEO PHOKONTSI	BOX 104, SIKWANE	SIKWANE
4. LORATO JOSEPHINE SEPOTLO	BOX 76, OODI	ODI
5. JOHANNAH L. MODIMAKWANE	BOX 186, MOCHUDI	MOCHUDI

6. PATRICIA M. MOTSILENYANE	BOX 146, SIKWANE	SIKWANE
7. MAEMO A. KABELO	MODIPANE POSTAL AGENCY	MOCHUDI
8. ONICCAH T. PALAI	BOX 1035, MOCHUDI	MOCHUDI
9. JOHANNAH S. MOLOTO	BOX 20968, MOCHUDI	MOCHUDI

BOBONONG

1. MACHONA NJAMBA	BOX 244, BOBONONG	BOBONONG
2. MADEZANA SHAWA	P/BAG 08, KOBOJANGO	KOBOJANGO
3. NCUBE K. MDLONGWA	BOX 196, BOBONONG	BOBONONG
4. MAIPELO M. NGALA	BOX 182, SEMOLALE	SEMOLALE
5. ANIKI MPHELA	BOX 182, SEMOLALE	SEMOLALE
6. DAVID MOSENA	BOX 17, MATHATHANE	MATHATHANE

KANYE

1. ISMAIL S. CHOONARA	BOX 585, KANYE	KANYE
2. EMILY M. GAOTIME	RANAKA POSTAL AGENCY	RANAKA
3. TSHEKISO S. BUBI	BOX 577, KANYE	KANYE
4. JOEL N. M. MOEKETSI	BOX 687 KANYE	VIA KANYE
5. MMAMOTSE SEKWALO	BOX 16, MMATHETHE	MMATHETHE

FRANCISTOWN

1. NORA MARY JAGER	BOX 26, FRANCISTOWN	FRANCISTOWN
2. PETER G. ADAMSON	BOX 3, FRANCISTOWN	FRANCISTOWN
3. DAVID S. MPOFU	BOX 20313, FRANCISTOWN	FRANCISTOWN
4. FATCH K. SELEMAN	BOX 179, FRANCISTOWN	FRANCISTOWN
5. SHEILA PHARITHI	BOX 2269, FRANCISTOWN	FRANCISTOWN
6. SETHUKILE JOHANNES	BOX 68, FRANCISTOWN	FRANCISTOWN
7. RUKIA MUKAMAMBO	BOX 1868, FRANCISTOWN	FRANCISTOWN
8. CHARLES L. BYRON	BOX 20339, FRANCISTOWN	FRANCISTOWN
9. ROSTER WATEKA	P/BAG 007, FRANCISTOWN	FRANCISTOWN
10. SIBUKA J. MSOLIWA	BOX 180, FRANCISTOWN	FRANCISTOWN
11. GRACE MANYANDA	BOX 821, FRANCISTOWN	FRANCISTOWN
12. THUMELA NKOMO	BOX 807, FRANCISTOWN	FRANCISTOWN
13. JANE SIBANDA	BOX 36, FRANCISTOWN	FRANCISTOWN
14. MTHUNZI NKANYEZI	BOX 72, FRANCISTOWN	SEBINA
15. MICHAEL T. PAXTON	BOX 10654, TATITOWN	TATITOWN
16. DANIEL NYONI	BOX 138, SEBINA	FRANCISTOWN
17. MOLLY NDABA	P/BAG 001, RAMOKGWEBANA	RAMOKGWEBANA
18. HLUPE HILDA BOY	BOX 5 MAITENGWE	MAITENGWE
19. POPPY PAULINAH BOY	P/BAG 001 RAMOKGWEBANA	NLAPHWANE VILLAGE

MMANKGODI

1. SERITENG LETLOLE	BOX 798, PHOKENG	MANYANA
---------------------	------------------	---------

MAHALAPYE

1. LUKA NEWMAN CHAKA	BOX 758, MAHALAPYE	MAHALAPYE
----------------------	--------------------	-----------

SEROWE

- | | | |
|--------------------------|-----------------|--------|
| 1. JUSTINE E. BLACKBEARD | BOX 60, SEROWE | SEROWE |
| 2. MMAPAO M. LETLHARE | BOX 443, SEROWE | SEROWE |
| 3. POGISO P. RAMMEKWA | BOX 333, SEROWE | SEROWE |

CHARLESHILL

- | | | |
|-----------------------|---------------------|-------------|
| 1. SABELO IAN MAPHOSA | BOX 84, CHARLESHILL | CHARLESHILL |
|-----------------------|---------------------|-------------|

ORAPA

- | | | |
|-------------------------|---------------------|------------|
| 1. PETER JUNGO | BOX 242 ORAPA | ORAPA |
| 2. CHRISTINE N. WASENDA | BOX 93 ORAPA | ORAPA |
| 3. SETHULE MOKIBITO | BAG 004, LETLHAKANE | LETLHAKANE |

TUTUME

- | | | |
|-----------------------|---------------|--------|
| 1. LEBOGANG L. MPUANG | BOX 50 TUTUME | TUTUME |
|-----------------------|---------------|--------|

SELEBI-PHIKWE

- | | | |
|-----------------------------|--------------------------|----------|
| 1. TUKOLOGO MALUTHA | BOX 323, SELEBI PHIKWE | S/PHIKWE |
| 2. MARTHINUS G. GOULUS | BOX 10485, SELEBI PHIKWE | S/PHIKWE |
| 3. ANDREW CHRIS FRANTZESKOU | BOX 371, SELEBI PHIKWE | S/PHIKWE |
| 4. QUEEN PHIHEDI | BOX 10442, SELEBI PHIKWE | S/PHIKWE |

KASANE

- | | | |
|-----------------------|----------------|--------|
| 1. MAVINESS LETSIBOGO | BOX 14, KASANE | KASANE |
|-----------------------|----------------|--------|

PALAPYE

- | | | |
|---------------------------|------------------|----------|
| 1. MABLE MAANO | BOX 232, PALAPYE | PALAPYE |
| 2. SELINA K. MAHATASEDIBA | BOX 294, PALAPYE | PALAPYE |
| 3. DISANG ALLICK MOGOROSI | BOX 22, PALAPYE | PALAPYE |
| 4. LOUISA SCHOEMAN | BOX 13, SHERWOOD | SHERWOOD |

MAUN

- | | | |
|-----------------------|-------------|------|
| 1. MAMAKI B. KEEMEKAE | BOX 6, MAUN | MAUN |
|-----------------------|-------------|------|

TOTAL NUMBER OF APPLICANTS = 87

SIGNED on this 29th day of July, 1999.

B.K. SEBELE,
Permanent Secretary,
Ministry of Labour and Home Affairs.

Government Notice No. 334 of 1999

CITIZENSHIP ACT NO. 8 OF 1998

Application for Certificate of Naturalisation

IN PURSUANCE of the provisions of section 13 of the Citizenship Act, notice is hereby given that each of the persons whose names and addresses are specified in the schedule hereto applied to the Minister of Labour and Home Affairs for a Certificate of Naturalisation and Registration. Any person who objects to any or all of the applications should notify the Minister in writing of his objection and the grounds thereof within 30 days of the publication of this notice.

KOPO YA BOAGEDI

BATHO BA MAINA A, ba ikopela boagedi jwa Botswana mo go Tona ya tsa Pereko le Merero ya Selegae. Fa gona le mongwe yo o kabong a le kgatthanong le kopo ya mongwe wa bakopi ba, o ka kwalela kwa go Tona ya Pereko le Merero ya Selegae a tihalosa mabaka a ka one a leng kgatthanong le kopo eo ka one. Dikwalo tsa go nna jalo di gorage kwa go Tona mo malatsing a le masome mararo (30) go simolola tsatsi le kitsiso e duleng ka lona.

<i>NAMES OF APPLICANTS</i>	<i>POSTAL ADDRESS</i>	<i>RESIDENCE</i>
LOBATSE		
1. Maria Meite Kedukanetswe	Box 533, Lobatse	LOBATSE
GABORONE		
1. Nozipho N. A. Mafoko	Box 50791, Gaborone	GABORONE
2. Simon Bothata Mahosi	Box 202021, Gaborone	GABORONE
3. Colleta Zvikaramba Motshabi	Box 201161, Gaborone	GABORONE
4. John N. Kgowe	Box 20648, Bontleng	GABORONE
5. Martin John Consley	P/Bag 000137, Gaborone	GABORONE
6. Maureen Oxley	Box 40349, Gaborone	GABORONE
7. David James Oxley	Box 40349, Gaborone	GABORONE
MOCHUDI		
1. Bame Phalaagae	Box 192, Mochudi	MOCHUDI
2. Johannes M. Sedikwe	Box 515, Mochudi	MOCHUDI
FRANCISTOWN		
1. Moloi Manglazi	Box 628, F/Town	F/TOWN
MOTLHABANENG		
1. Saliwe Sematla	P/Bag 0154, Motlhabane	MOTLHABANE
TOTAL NUMBER	=	12

SIGNED on this 16th day of August, 1999.

B.K. SEBELE
Permanent Secretary,
Ministry of Labour and Water Affairs.

Government Notice No. 335 of 1999

BANK OF BOTSWANA

Balance Sheet, June 30, 1999

	JUNE '99 P'000	JUNE '98 P'000
CAPITAL AND RESERVES		
Paid-up capital	25 000	25 000
General Reserve	1 600 000	1 600 000
Market Revaluation Reserve	314 852	380 671
Currency Revaluation Reserve	1 226 860	736 859
Unappropriated Profit for the period	69 549	131 687
	3 236 261	2 874 217
LIABILITIES		
BOTSWANA CURRENCY		
Notes in circulation	469 321	399 542
Coins in circulation	25 687	21 367
	495 008	420 909
DEPOSITS		
Government	899 205	726 242
Bankers	162 514	149 506
Other	54 952	26 496
Bank of Botswana Certificates	3 555 786	3 459 404
	4 672 457	4 361 648
GOVERNMENT INVESTMENT ACCOUNT		
Pula Fund	17 985 538	17 257 673
Liquidity Portfolio	21 972	325 854
	18 007 510	17 583 527
OTHER LIABILITIES		
Allocation of Special Drawing Rights	26 941	21 722
Liabilities to Government (IMF Reserve Tranche)	182 364	126 522
Other	20 203	15 358
	229 508	163 602
	26 640 744	25 403 903
ASSETS		
INTERNATIONAL RESERVES		
Transaction Balances Tranche	995 255	746 729
Liquidity Investment Tranche	807 894	1 881 981
Pula Fund	24 348 111	22 368 889
International Monetary Fund		
Reserve Tranche	182 364	126 522
Holdings of Special Drawing Rights	165 169	156 339
	26 498 793	25 280 460
OTHER ASSETS		
	25 229	22 602
FIXED ASSETS		
	116 722	100 841
	26 640 744	25 403 903
INTERNATIONAL RESERVES EXPRESSED IN US DOLLARS		
	5 726 389	5 839 786
INTERNATIONAL RESERVES EXPRESSED IN SDR		
	4 287 505	4 386 160

SEBEGO M. KGOSI,
Financial Controller.

B. GAOLATHE,
Governor.

PUBLIC NOTICES

Republic of Botswana — Tender No. TB 9/4/73/99-2000

SUPPLY OF DIESEL GENERATING SETS AND CONTROL PANELS RADIO TRANSMITTER STATION – GABANE

TENDERS ARE INVITED from contractors with proven experience for the supply and installation of sound proof and weather proof Diesel Generating Sets and Panels for use at Gabane Transmitter Station.

Tender documents may be obtained from the office of the Director of Electrical and Mechanical Services, Department of Electrical and Mechanical Services Plot No. 6399-6401, Lejara Road, Extension 20, Broadhurst Industrial site, Gaborone, Private Bag 0066, Gaborone, Telephone 312661/5.

Tenders clearly marked: "Tender No. TB 9/4/73/99-200 – Supply of Diesel Generating Sets Gabane - Transmitter Station" should reach the office of the Director, Central Tender Board, Private Bag 0058, Gaborone, Botswana or by hand to the Secretary at Room 202, Ministry of Finance and Development Planning building not later than 10.00 a.m. on Wednesday 22nd September, 1999 when tenders will be opened in the presence of tenderers wishing to attend. Tenders received after that time and date will be returned unopened.

Telegraphic, telephonic and telex tenders will not be considered. The Central Tender Board will not necessarily accept the lowest or any tender.

Tenders must be submitted in triplicate, and all price must remain valid for a period of not less than 90 days from the closing date of the tender.

G.L. TLOGELANG,
Director,
Central Tender Board.

Republic of Botswana — Tender No. TB 9/3/100/99-2000

VEHICLE TESTING STATION (VTS) AND REGISTRATION OFFICE AT PALAPYE

TENDERS ARE INVITED for the construction, completion and maintenance of a workshop building gross floor area 3,054m² (ground floor 2,534m² plus first floor 520m²) and a single storey registration office gross area 483m².

The workshop building is constructed of piled foundations with reinforced concrete frame, brick infill panels, faced externally and plastered and painted internally, steel roof trusses and profiled steel roof sheeting with proprietary acrylic roof lights. The central office area within the workshop building comprises reinforced concrete frame and floor slabs with brick walls plastered and painted or tiled in ablution areas with ceramic tile or carpet floors and proprietary acoustic suspended ceilings. The building is fully serviced with plumbing, fire and wet service installations. Electrical, mechanical and vehicle testing equipment installations will be carried out by specialist nominated sub-contractors.

The registration office is constructed of pad foundations on improved ground with steel portal frame, profiled steel roof sheeting, brick walls faced externally and plastered and painted or tiled in ablution areas, ceramic tile floors and proprietary acoustic suspended ceilings. The building is fully serviced with plumbing, fire and wet service installations. Electrical, and mechanical installations will be carried out by specialist nominated sub-contractors.

Associated external works and site servicing comprising gate house, carports, roads and parking, boundary walling and fencing, sewers, water mains, stormwater drainage, landscaping and BPC/BTC ducting.

Tender documents will be available from the 1st September, 1999 on application to the Director, Department of Architecture and Building Services, Private Bag 0025, Gaborone, or from Quantity Surveying Section, Ground Floor, old Ministry of Labour and Home Affairs Building, Government Enclave, Gaborone.

Tenders shall be delivered to the Director, Central Tender Board, Private Bag 0058, Gaborone or to Room 202, New Ministry of Finance Building, not later than 10.00 a.m. on Wednesday 29th September, 1999 when tenders will be opened in the presence of tenderers wishing to attend. Telegraphic, or telephone tenders or tenders delivered after the above-mentioned time will not be considered.

Drawings may be inspected by appointment only at the offices of the Director, Architecture and Building Services, Ministry of Works, Transport and Communications, Quantity Surveying Section, Ground Floor, old Ministry of Labour and Home Affairs building, Government Enclave, Gaborone.

Prospective tenderers are advised that tender documents will only be issued to those contractors registered with Central Tender Board who can produce proof that they are registered for Building Works Grade "E" only.

Tenderers are advised that they will be required to submit with the form of tender a properly executed form of intent for performance bond giving or choosing a *domicilium citandi et executandi* in Botswana duly signed by themselves and a guarantor certifying that in the event of the tenderers being awarded the contract a performance bond to the value defined in the tender documents will be provided at the time of signing the contract. Failure to comply with the foregoing may result in rejection of the tender.

Notwithstanding anything in the foregoing, the Government of Botswana is not bound to accept the lowest or any tender or to incur any expenses in the preparation thereof.

K.K. SEMELAMELA,
for Director, Central Tender Board.

Republic of Botswana — Tender No. TB 9/3/99/99-2000

VEHICLE TESTING STATION (VTS) AND ALTERATIONS TO EXISTING VEHICLE TESTING GROUND AT LOBATSE

TENDERS ARE INVITED for the construction, completion and maintenance of a workshop building gross area 3,054m² (ground floor 2,534m² plus first floor 520m²).

The workshop building is constructed of piled foundations with reinforced concrete frame, brick infill panels, faced externally and plastered and painted internally, steel roof trusses and profiled steel roof sheeting with proprietary acrylic roof lights. The central office area within the workshop building comprises reinforced concrete frame and floor slabs with brick walls plastered and painted or tiled in ablution areas with ceramic tile or carpet floors and proprietary acoustic suspended ceilings. The building is fully serviced with plumbing, fire and wet service installations. Electrical, mechanical and vehicle testing equipment installations will be carried out by specialist nominated sub-contractors.

Associated external works and site servicing comprising gate house, carports, roads and parking, boundary walling and fencing, sewers, water mains, stormwater drainage, landscaping and BPC/BTC ducting. An existing vehicle ground approximate area 10,000m² which is located across the road from the VTS site, is to be altered and remodelled.

Tender documents will be available from the 1st September, 1999 on application to the Director, Department of Architecture and Building Services, Private Bag 0025, Gaborone, or from Quantity Surveying Section, Ground Floor, old Ministry of Labour and Home Affairs Building, Government Enclave, Gaborone.

Tenders should be delivered to the Director, Central Tender Board, Private Bag 0058, Gaborone or to Room 202, new Ministry of Finance Building, not later than 10.00 a.m. on Wednesday 29th September, 1999 when tenders will be opened in the presence of tenderers wishing to attend. Telegraphic, or telephone tenders or tenders delivered after the above-mentioned time will not be considered.

Drawings may be inspected by appointment only at the offices of the Director, Architecture and Building Services, Ministry of Works, Transport and Communications, Quantity Surveying Section, Ground Floor, old Ministry of Labour and Home Affairs building, Government Enclave, Gaborone.

Prospective tenderers are advised that tender documents will only be issued to those contractors registered with Central Tender Board who can produce proof that they are registered for Building Works Grade "E" only.

Tenderers are advised that they will be required to submit with the form of tender a properly executed form of intent for performance bond giving or choosing a *domicilium citandi et executandi* in Botswana duly signed by themselves and a guarantor certifying that in the event of the tenderers being awarded the contract a performance bond to the value defined in the tender documents will be provided at the time of signing the contract. Failure to comply with the foregoing may result in rejection of the tender.

Notwithstanding anything in the foregoing, the Government of Botswana is not bound to accept the lowest or any tender or to incur any expenses in the preparation thereof.

K.K. SEMELAMELA,
for Director,
Central Tender Board.

Republic of Botswana — Tender No. TB 9/3/68/99-2000

PROPOSED: MABUTSANE 'B' TRIBAL ADMINISTRATION HOUSING FOR LOCAL GOVERNMENT LANDS AND HOUSING

TENDERS ARE INVITED for the construction of the following:

- 7 No. houses Type LA2
- Associated external works and drainage

Tender documents will be available from 23rd August, 1999 on application to the Director, Department of Architecture and Building Services, Project Implementation Unit, Private Bag 00281, Gaborone, or collected from the Project Implementation Unit, Plot No. 14390, New Lobatse Road, Gaborone West, Gaborone.

Tenders shall be delivered to the Director, Central Tender Board, Private Bag 0058, Gaborone or to Room 202, new Ministry of Finance and Development Planning building not later than 10.00 a.m. on Wednesday 22nd September, 1999 when tenders will be opened in the presence of tenderers wishing to attend. Telegraphic, telephonic, or faxed tenders and tenders delivered after the above-mentioned time and date will not be considered.

Prospective tenderers are advised that tender documents will only be issued to those contractors registered with Central Tender Board who can produce proof that they are registered for Building Works Grade "B" and are 100% citizen owned.

Drawings may be inspected by appointment only at the offices of the Director, Department of Architecture and Building Services, Project Implementation Unit, Plot No. 14390, New Lobatse Road, Gaborone West, Gaborone.

Notwithstanding anything contained in the foregoing, the Government of Botswana is not bound to accept the lowest or any tender nor to incur any expenses in the preparation thereof.

G.L. TLOGELANG,
Director, Central Tender Board.

Republic of Botswana — Tender No. TB 2/9/2/99-2000

**SUPPLY AND INSTALLATION OF NETWORKING AND OF COMPUTER EQUIPMENT FOR THE
DIRECTORATE ON CORRUPTION AND ECONOMIC CRIME (DCEC)**

TENDERS ARE INVITED for the supply and installation of computer equipment for DCEC. You must tender for all the items specified in the part tendered for.

Your company should be able to supply all of the items tendered within six weeks of receipt of order and be in a position to install and fully support each system in each location. Preference will be given to companies who can prove to have qualified local support engineers and technicians.

Tender documents can be obtained from DCEC Offices (Reception), Plot No. 10041, Noko Road, Broadhurst, with effect from 25th August, 1999. Further details can be obtained from Tebogo Masi at Government Computer Bureau, Private Bag 0050, Gaborone, Telephone 3656909.

Tenders in triplicate (3) copies are to be delivered to the Central Tender Board, Private Bag 0058, Gaborone, Room 202, Ministry of Finance and Development Planning building not later than 10.00 a.m. on 22nd September, 1999 in an envelope marked: "TB 2/9/2/99-2000 — Supply and Installation of Computer Equipment for the DCEC."

Tenders received after the closing date and time will not be considered. Telephone, telegraphic, telex or facsimile tenders will not be considered. Tenders must be structured in the same format detailed in the tender document.

G.L. TLOGELANG,
Director, Central Tender Board.

Republic of Botswana — Tender No. TB 6/2/18/99-2000

AUDIT OF BRIGADES

TENDERS ARE INVITED for the Audit of Brigades. The Brigades are divided into groups according to geographical location. Tenderers are invited to tender for one or more of these groups depending on their capacity. The Department of Vocational Education and Training (DVET) coordinates the audit exercise.

Detailed tender documents can be obtained from: Mr R.M. Johri, The Principal Accountant (DVET) at the Ministry of Education, Block 6, 7th Floor, Room 10. Telephone No. 3655062.

Tenders should be submitted in triplicate in a closed envelope to: The Director of Central Tender Board, Ministry of Finance and Development Planning, Private Bag 0058, Gaborone or can be hand delivered to Room 202, 2nd Floor, Ministry of Finance and Development Planning Building not later than 10.00 a.m. on the 22nd September, 1999. The decision of the Central Tender Board will be final, no correspondence will be entered into.

G.L. TLOGELANG,
Director, Central Tender Board.

Republic of Botswana — Tender No. TB 8/1/9/99-2000

CONSULTANCY TO PREPARE A LAND POLICY OF BOTSWANA

TENDERS ARE INVITED for a consultancy to prepare a Land Policy of Botswana. Prospective consultants should have expertise on Land Administration and/or Land Policy, with extensive knowledge on Land Tenure Systems preferably in Southern Africa. The terms of reference can be collected from: The Director of Lands, Private Bag 00128, Gaborone, Room 112/114. General queries relating to this tender invitation should be directed to the contact person at the Department of Lands, Mr Tshetso Kgatlwane. Telephone 301404 or 301385.

Tenders shall be delivered to: The Director, Central Tender Board, Private Bag 0058, Gaborone, Ministry of Finance and Development Planning, Room 202, not later than 10.00 a.m. on Wednesday 29th September, 1999 when tenders shall be opened in the presence of tenderers wishing to attend.

Separate technical and financial proposals should be submitted in duplicate in appropriately marked, plain, sealed envelopes, bearing the tender number: "TB 8/1/9/99-2000 — Land Policy of Botswana." The financial proposal will be opened after the client has considered the technical proposal. Tenders received after the closing date and time shall not be considered. Telephonic, telegraphic, telex or facsimile tenders will not be considered either. This tender is not limited to local consultants. Government of Botswana is not bound to accept the lowest or any tender nor to incur any expenses in the preparation thereof.

G.L. TLOGELANG,
Director, Central Tender Board.

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 2342/94

In the matter between:

FIRST NATIONAL BANK OF BOTSWANA LIMITED	<i>Plaintiff</i>
t/a WESBANK	
and	
GAORUTWE CONCRETE PRODUCTS AND TRANSPORT SERVICES (PTY) LIMITED	<i>1st Defendant</i>
HILDA M. GAORUTWE	<i>2nd Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following immovable property of the Defendant will be sold by public auction by Deputy Sheriff D.J. Moyo to the highest bidder as follows:

DATE OF SALE:	11th September, 1999
TIME:	10.00 a.m.
VENUE:	Tribal Lot 221 Molepolole
PROPERTY TO BE SOLD:	Certain piece of land being Tribal Lot 221 Molepolole, held under Memorandum of Agreement of Lease No. 10/91 dated 18th January, 1991.
SITUATE:	In the Bakwena Tribal Territory
CONTENTS:	A Commercial plot with 2 big buildings, a pit latrine, half fenced and part of it screen walled and some improvements thereon.
MEASURING:	1647 Square metres
TERMS OF SALE:	Cash or bank guaranteed cheques.

DATED at Gaborone this 12th day of August, 1999.

DEPUTY SHERIFF D.J. MOYO, c/o MINCHIN & KELLY (BOTSWANA),
Plaintiff's Attorneys, Plot No. 688, Khwai Road, P.O. Box 1339, GABORONE.

IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE

Case No. CC 275/99

In the matter between:

X - CELLENT OFFICE SUPPLIES CC	<i>Plaintiff</i>
and	
P.C.I (PTY) LTD	<i>1st Defendant</i>
WILLIAM JOHN DENNISON	<i>2nd Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following property will be sold by public auction to the highest bidder as follows:

<i>DATE OF SALE:</i>	11th September, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	Broadhurst Police Station
<i>PROPERTY TO BE SOLD:</i>	8 piece dinning room suite, 4 piece sofas, Phillips T.V. Phillips VCR, Elsat Decoder, Elsat reciever, T.V. stand. Deep Freezer, fridge. 4 burner gas stove.
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques will be accepted.

DATED at Gaborone this 20th day of August, 1999.

DEPUTY SHERIFF THOPHO L. KETSHABLE, BRISCOE ATTORNEYS,
Plaintiff's Attorneys. Plot No. 222, Independence Avenue, P.O. Box 402492, GABORONE.

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE

Case No. CSL 2162/98

In the matter between:

NNANANYANA C. POGISO	<i>Plaintiff</i>
and	
SEPHIRI NTSHWARANG	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

<i>DATE OF SALE:</i>	31st August, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	In front of Barclays Bank, Lobatse
<i>PROPERTY TO BE SOLD:</i>	Bed room suite, base bed, wardrobe, T.V. coloured Telefunken
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. L50/99

In the matter between:

WANGH TOMBO	<i>Plaintiff</i>
and	
MALEBOGO KEGANNE	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

<i>DATE OF SALE:</i>	31st August, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	In front of Barclays Bank, Lobatse
<i>PROPERTY TO BE SOLD:</i>	Kiota T.V. coloured, VCR Echostew International Radio System and three piece wall unit .
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. CC 432/99

In the matter between:

SHERMAN MICHAEL DUBE	<i>Plaintiff</i>
and	
MARIA PULE	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

<i>DATE OF SALE:</i>	31st August, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	In front of Barclays Bank, Lobatse
<i>PROPERTY TO BE SOLD:</i>	T.V. coloured, Sony VCR, Panasonic fax machine and base bed.
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. L19/99

In the matter between:

L.M. STORE *Plaintiff*
and
BASHI RATSOMA *Defendant*

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

DATE OF SALE: 31st August, 1999
TIME: 10.00 a.m.
VENUE: In front of Barclays Bank, Lobatse
PROPERTY TO BE SOLD: 4 piece sofas with coffee table, room divider
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. KNC 79/96

In the matter between:

NTWAETSILE RAMMUNG *Plaintiff*
and
GIDION MOGAJANE *Defendant*

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

DATE OF SALE: 31st August, 1999
TIME: 10.00 a.m.
VENUE: In front of Barclays Bank, Lobatse
PROPERTY TO BE SOLD: 1 Jumbo generator, DE 270 Kawasaki motars
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. L240/99

In the matter between:

DITEKO MOSEKI	<i>Plaintiff</i>
and	
PULE MOTSHABI	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

<i>DATE OF SALE:</i>	31st August, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	In front of Barclays Bank, Lobatse
<i>PROPERTY TO BE SOLD:</i>	1 x Welding machine and base bed
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. L25/99

In the matter between:

THUSANANG (PTY) LTD	<i>Plaintiff</i>
and	
BOTSANG GWABA	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

<i>DATE OF SALE:</i>	31st August, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	In front of Barclays Bank, Lobatse
<i>PROPERTY TO BE SOLD:</i>	Daewoo colour television with aerial
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF LOBATSE
HELD AT LOBATSE**

Case No. L2354/98

In the matter between:

THUSANANG (PTY) LTD	<i>Plaintiff</i>
and	
THEBE OABONA ALEC	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the above Honourable Court, the Defendant's property will be sold by public auction by Deputy Sheriff Vincent Mojaboswa Nkhwebane to the highest bidder as follows:

DATE OF SALE:	31st August, 1999
TIME:	10.00 a.m.
VENUE:	In front of Barclays Bank, Lobatse
PROPERTY TO BE SOLD:	Wardrobe, 19kg gas cylinder, table with four chairs and base bed.
TERMS OF SALE:	Cash or bank guaranteed cheques.

DATED at Lobatse this 17th day of August, 1999.

DEPUTY SHERIFF VINCENT NKHWEBANE, First Floor, above Standard Bank Building,
P.O. Box 10609, LOBATSE.

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. MISCA 95/98

In the matter between:

REST INN SUPERMARKET (PTY) LIMITED	<i>Plaintiff</i>
and	
ALFRED THAPAMA MORWE	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following immovable property of the Defendant will be sold by public auction by Deputy Sheriff Joseph Tollo Kokeletso to the highest bidder as follows:

DATE OF SALE:	11th September, 1999
TIME:	10.00 a.m.
VENUE:	Tribal Lot 26, Pitsane
PROPERTY TO BE SOLD:	Certain piece of land being Tribal Lot 26 Pitsane with improvements thereon being a hardware shop, storeroom and showroom.
TERMS OF SALE:	Cash or bank guaranteed cheques.

DATED at Gaborone this 18th day of August, 1999.

SEGOPOLO & COMPANY LEGAL PRACTITIONERS, Plaintiff's Attorneys, The Village Centre,
P.O. Box 391, Gaborone Village, GABORONE.

South East District Council — Tender No. SE/PSF/21 of 1999

SUPPLY OF PRIMARY SCHOOL FURNITURE

TENDERS ARE INVITED by South East District Council for supply of the below listed Primary School Furniture.

<i>ITEM</i>	<i>QUANTITY</i>	<i>DESCRIPTION</i>
A (i)	400	Pupils' trapezoid tables (medium).
B (ii)	400	Pupils' chairs (medium).
C (iii)	10	Teachers' tables with two drawers.
D (iv)	10	Teachers' chairs with arms.
E (v)	10	Four drawers steel cabinets.

Details and specifications relating to the above furniture can be obtained from Council Education Secretary's Office, Ramotswa, during normal working hours. A non-refundable tender fee of P50,00 only should be paid to Council Revenue Office.

Tenders should be submitted in a plain sealed envelope clearly marked "Tender No. SE/PSF/21 of 1999 — Supply of Primary School Furniture" and be addressed to Council Secretary, South East District Council, Private Bag 002, Ramotswa and to arrive not later than 9.00 am, on the 6th September, 1999, and be delivered at new Council offices.

The official tender opening shall commence on the same day immediately after tender closing time, in the Council Chamber at the new Offices and tenderers are free to attend the opening session.

TENDERERS ARE STRONGLY REQUESTED TO ADHERE TO THE FOLLOWING CONDITIONS:

- (a) Enclose catalogue of furniture intending to supply (not photocopies).
- (b) All prices should be in Botswana currency.
- (c) Should state validity of tender prices.
- (d) State possible period of delivery.
- (e) Indicate discount if any.

Any tender reflecting the name of the company on the outside of the envelope shall simply be rejected. Notwithstanding anything contained in the foregoing, South East District Council is not bound to accept the lowest or any tender nor assign reasons for rejection or to incur any expenses in the preparation thereof.

M.N. MODISENYANE,
for/Council Secretary.

Second Publication

Southern District Council — Tender No. SDC/28-99

GRAVELLING AND MAINTENANCE OF COUNCIL ROADS

SOUTHERN DISTRICT COUNCIL invites tenders for the gravelling and of Council Roads. Only 100% citizen Civil Engineering Contractors registered with the Central Tender Board in Categories OC and A will be considered for the award of the tender. Preference will be given to contractors with past experience in similar work. Tenders must be accompanied by copies of Registration Certificates and Information on any similar work undertaken.

The roads to be maintained/gravelled are:

- PACKAGE 1:** Ramatea Road in Kanye village (maintenance of a 200 m concrete section)
- PACKAGE 2:** Junction A2 — Kokong village (Gravelling of 20 km)

Tender documents may be obtained from the office of Chief Technical Officer (Roads), Southern District Council, Kanye on payment of a non-refundable fee of P50,00 at the Council Revenue Office located within the Rural Administration Centre.

A site visit has been arranged for Thursday 2nd September, 1999. The visit will begin with the Ramatea Road in Kanye and then proceed to the Kokong road in Mabutsane Sub-District. Tenderers who wish to participate in the site visit should report at the office of the Chief Technical Officer (Roads) in Kanye at 08:00 hours. Tenderers are strongly advised to participate in the site visit so as to familiarise themselves with the prevailing conditions. Participation on the site visit should be confirmed with the Chief Technical Officer (Roads) on telephone number 342542 not later than 30th August, 1999. Tenderers are advised to make their own transport arrangements for the visit. The Council will not provide transport for the tenderers.

Tenders should be submitted in plain and sealed envelopes clearly marked "Tender No. SDC/28-99 — Graveling and Maintenance of Council Roads" and addressed to: The Council Secretary, Southern District Council, Private Bag, 002 Kanye so as to reach his office not later than 09:00 hours, on 24th September, 1999. Tenders may also be delivered sealed and marked as above to the Council Secretary, office 020 at Rural Administration Centre in Kanye.

The tenders will be opened in public in the Council Chamber soon after the closing time. Companies who have submitted a tender may attend the tender opening if they wish.

The Southern District Council is not bound to accept the lowest or any tender, nor to provide reasons for accepting or rejecting any tender. The Council shall not be responsible for any costs incurred in the preparation of the tender. Tenders sent by telephone, telex or facsimile will not be considered.

A. M. CHIKAHA,
for/Council Secretary.

Second Publication

Kweneng Land Board — Tender No. 2 of 1999

SUPPLY OF A MOTOR VEHICLE

KWENENG LAND BOARD invites motor dealers for the Supply of a Vehicle with the following accessories.

- (1) One 3 tonner truck powered by 4/6 cylinder diesel/petrol engine.

ACCESSORIES:

1. Radio Tape
2. Air conditioner
3. Bush Guard
4. 200 Litres reserve tank
5. 50 Litres water tank
6. Hand Pump (Heavy Duty)
7. Rails and tent to cover rails

This tender is subject to variation in the number of items by the Land Board committee due to their financial position.

GENERAL CONDITIONS OF THE SUPPLY UNDER THIS TENDER:

1. Delivery period from the date of firm order shall be indicated and tender price shall be up to the date of supply of vehicles from the date of closing the tender.
2. Cost of associated accessories as listed shall be priced separately and the price of the vehicle shall include the spare wheel and a set of tools.
3. Any change in the condition of supply may disqualify the tender without notice.
4. The tenders are to price the cost of third party insurance, registration and number plates.
5. Warranty from the respective manufacturer shall be provided.
6. Any information deemed necessary shall be confirmed prior to the submission of the tender.
7. Any tender by telegraph/telex/fax or post shall not be accepted.
8. Kweneng Land Board is not bound to accept the cost of any tender or post thereof nor to give reason for non-acceptance to or incur any expenses in the preparation thereof.

Tenders should be posted in the tender box at the office of the: Land Board Secretary, Kweneng Land Board, Private Bag 006, Molepolole in a plain positively sealed envelope clearly marked "Tender No. 2 of 1999 — Supply of Motor Vehicle", not later than 9.00 a.m. on Monday 6th September, 1999.

C. MOSALAGAE,
for/Board Secretary.

Second Publication

Kweneng District Council — Tender No. 28 of 1999**SUPPLY OF A MOTOR VEHICLE**

KWENENG DISTRICT COUNCIL invites motor dealers for the supply of a motor vehicle as listed below with detached accessories.

1 x 1 tonner Double Cab pick-up 4 x 4 powered by 4 cylinder petrol engine.

The vehicle shall be white in colour and quote for Kweneng District Council identification colour (Sherwood green) Code No. M122 on both fenders of the vehicle.

Drawn specifications and conditions of the supply of the above mentioned tender number can be collected from the Chief Technical Officer (Auto) at the Council Workshop in Molepolole during working hours (07:30 a.m.-16:30 p.m.) upon payment of P50,00, non-refundable fee at Rural Administration Centre (Revenue Office) prior to the collection of the tender specifications.

Tenders should reach the office of the Council Secretary and shall be registered by the Personal Secretary to the Council Secretary before being slotted into the tender box, not later than 09:00 hours on Friday 24th September, 1999 at which time and date they will be opened to the public in the Council Chamber. Kweneng District Council is not bound to accept the lowest or any bid or part thereof.

Council Secretary Kweneng District Council, Private Bag 005, Molepolole. Bids must be submitted in a sealed envelope clearly marked "Tender No. 28 of 1999 — Supply of a Motor Vehicle" not later than Friday 24th September, 1999. The tender opening will be conducted in the Council Chamber at the same time, all bidders are welcome.

M.R.M. MOSWETE,
for Council Secretary

Second Publication

City of Francistown — Tender No. COF/33/99**COMPLETION OF EXTENSIONS TO AERODROME PRIMARY SCHOOL**

CITY OF FRANCISTOWN COUNCIL invites tenders from contractors registered with the Central Tender Board in Grade C to carry out the remainder of the works for the Erection, Completion and Maintenance of Extensions to Aerodrome Primary School in Francistown comprising of 1 No. double storey classroom block and 1 No. double storey house, and Associated External Works and Services.

Tender documents shall be available during working hours from the Projects Office, Room 599, Architecture and Building Department, Civic Centre, Blue Jacket Street, Francistown, or on application to the City Clerk, Private Bag 40, Francistown, upon payment of a non-refundable fee of P50,00 (Fifty Pula) as from 16th August, 1999.

Tenderers are advised to visit the sites and acquaint themselves with the nature of the works. Tenders in plain sealed envelopes clearly marked "Tender No. COF/33/99 — Completion of Extensions to Aerodrome Primary School" should reach the office of the City Clerk not later than 8.00 a.m. on 17th September, 1999. Tenders shall be opened on the same day at 9.00 a.m. in the old Council Chamber in the presence of those tenderers wishing to attend.

Tenders delivered after the deadline date and time will not be considered, nor will any telephonic, telex, telegraphic or computer printout submissions.

Notwithstanding anything contained in the foregoing, City of Francistown Council is not bound to accept the lowest or any tender nor assign reasons for any decision taken. City of Francistown Council shall not reimburse any tenderer or be held responsible for any expenses incurred in the preparation of the tender.

D. SICHOMBO,
for City Clerk.

Second Publication

City of Francistown — Tender No. COF/34/99

COMPLETION OF EXTENSIONS TO NYANGABGWE PRIMARY SCHOOL

CITY OF FRANCISTOWN COUNCIL invites tenders from contractors registered with the Central Tender Board in Grade C to carry out the remainder of the works for the Erection, Completion and Maintenance of Extensions to Nyangabgwe Primary School in Francistown comprising of 1 No. double Storey House and 1 No. Single Storey Library, and Associated External Works and Services.

Tender documents shall be available during working hours from the Projects Office., Room 599, Architecture and Building Department, Civic Centre, Blue Jacket Street, Francistown, or on application to the City Clerk, Private Bag 40, Francistown, upon payment of a non-refundable fee of P50.00 (Fifty Pula) as from 16th August, 1999.

Tenderers are advised to visit the sites and acquaint themselves with the nature of the works. Tenders in plain sealed envelopes clearly marked "Tender No. COF/34/99—Completion of Extensions to Nyangabgwe Primary School" should reach the office of the City Clerk not later than 8.00 a.m. on 17th September, 1999. Tenders shall be opened on the same day at 9.00 a.m. in the old Council Chamber in the presence of those tenderers wishing to attend.

Tenders delivered after the deadline date and time will not be considered, nor will any telephonic, telex, telegraphic or computer printout submissions.

Notwithstanding anything contained in the foregoing, City of Francistown Council is not bound to accept the lowest or any tender nor assign reasons for any decision taken. City of Francistown Council shall not reimburse any tenderer or be held responsible for any expenses incurred in the preparation of the tender.

D. SICHOMBO,
for City Clerk.

Second Publication

City of Francistown — Tender No. COF/35/99

COMPLETION OF EXTENSIONS TO IKHUTSENG PRIMARY SCHOOL

CITY OF FRANCISTOWN COUNCIL invites tenders from contractors registered with the Central Tender Board in Grade C to carry out the remainder of the works for the Erection, completion and Maintenance of Extensions to Ikhutseng Primary School in Francistown comprising of 1 No. new Double Storey classroom block and completion of the remaining works to 1 No. Double Storey House, and Associated External Works and Services.

Tender documents shall be available during working hours from the Projects Office, Room 599, Architecture and Building Department, Civic Centre, Blue Jacket Street, Francistown, or on application to the City Clerk, Private Bag 40, Francistown, upon payment of a non-refundable fee of P50.00 (Fifty Pula) as from 16th August, 1999.

Tenderers are advised to visit the sites and acquaint themselves with the nature of the works. Tenders in plain sealed envelopes clearly marked "Tender No. COF/35/99 — Completion of Extensions to Ikhutseng Primary School" should reach the office of the City Clerk not later than 8.00 a.m. on 17th September 1999. Tenders shall be opened on the same day at 9.00 a.m. in the old Council Chamber in the presence of those tenderers wishing to attend.

Tenders delivered after the deadline date and time will not be considered, nor will any telephonic, telex, telegraphic or computer printout submissions.

Notwithstanding anything contained in the foregoing, City of Francistown Council is not bound to accept the lowest or any tender nor assign reasons for any decision taken. City of Francistown Council shall not reimburse any tenderer or be held responsible for any expenses incurred in the preparation of the tender.

D. SICHOMBO,
for City Clerk.

*Second Publication***City of Francistown — Tender No. COF/38/1999****SUPPLY OF CONCRETE PRODUCTS AND AGGREGATES**

TENDERS ARE INVITED by City of Francistown Council from companies registered in Botswana for the supply of Concrete Products and Aggregates for construction of paved walk ways, kerbing, drains, slabs and associated items. Tendered items will be quoted as delivered to the Council Works Depot in the Light Industrial Area, Francistown, as follows :

- (a) **CONCRETE PRODUCTS:** Items required include concrete slabs, concrete blocks (6 and 9 inches), interlocking pavers, kerbs (non-mountable, semi-mountable and mountable). Tenderers must supply all necessary technical information including shape, dimensions, strength etc. Delivery period should be stated in clear terms from the date of order. Rates quotes must be binding up to 30th May, 2000.
- (b) **AGGREGATES:** The item required is 19 mm stone aggregates for concrete works. Tenderers should furnish information on the rates, type aggregates, grade. Delivery period should be stated in clear term from the date of order. Rates quotes must be binding up to 30th May, 2000.

In case of need for any clarification tenderers may contact the City Engineer at Telephone No. 211050, Extension 405 or Chief Technical Officer (Roads) at Telephone No. 211050, Extension 511 during working hours. There are no tender documents issued for this tender.

Tenders should be submitted in a plain sealed envelope marked "Tender No. COF/38/1999— Supply of Concrete Products and Aggregates" to the City Clerk, Civic Centre, Francistown not later than 8.00 a.m. on Friday 17th September, 1999.

Tenders shall be opened on the same day at 9.00 a.m. in the Old Council Chamber in the presence of tenderers who may wish to be present. City of Francistown Council does not bind itself to accept the lowest tender, or any tender nor to assign any reason thereof.

C. CHONGO,
for City Clerk.

*Second Publication***City of Francistown — Tender No. COF/39/1999****SUPPLY OF COLD PREMIX, BITUMEN EMULSION AND ROAD PAINTS**

TENDERS ARE INVITED by City of Francistown council from companies registered in Botswana for the supply of Cold Premix, Bitumen Emulsion, and Road Paints to be used in road maintenance works in the City. Tendered items will be quoted as delivered to the Council Works Depot in the Light Industrial Area, Francistown, as follows:

- (a) **COLD PREMIX:** These items should be supplied in 40 or 50 kg bags. Tenderers must supply all necessary technical information including literature and samples. Delivery period and terms should be clearly stated from the date of order. Rates quoted must be binding up to 30th May, 2000.
- (b) **BITUMEN EMULSION:** This item is required the supply of KRS 60 Bitumen Emulsion in 210 litre drums. Tenderers should furnish information on the rates, and delivery period from date of order. Rates quoted must be binding up to 30th May, 2000.
- (c) **ROAD PAINT:** The required supply of (i) Road Marking Paint - Yellow, (ii) Road Marking Paint - White (iii) High Gloss Enamel— Black, (iv) High Gloss - Yellow. Tenderers must quote rates per 20 litre container. All necessary technical information on the paint quality must be furnished to include delivery period from date of order. Rates quoted must be binding up to 30th May, 2000.

In case of need for any clarification tenderers may contact the City Engineer at Telephone No. 211050 Extension 405 or Chief Technical Officer (Roads) at Telephone No. 211050 Extension 511

during working hours. There are no tender documents issued for this tender.

Tenders should be submitted in a plain sealed envelope clearly marked "Tender No. COF/39/1999 — Supply of Cold Premix, Bitumen Emulsion and Road Paints" to the City Clerk, Civic Centre, Francistown not later than 8.00 a.m. on Friday 17th September, 1999.

Tenders shall be opened on the same day at 9.00 a.m. in the Old Council Chamber in the presence of tenderers who may wish to be present. City of Francistown Council does not bind itself to accept the lowest tender, or any tender nor to assign any reason thereof.

C. CHONGO,
for City Clerk.

Second Publication

City of Francistown — Tender No. COF/40/1999

SUPPLY OF ROAD NAMES AND SIGNS

TENDERS ARE INVITED by City of Francistown Council from companies registered in Botswana for the supply of Street Names and Road Signs to be used throughout the city. Road signs shall be as per Botswana Road Design Manual and Traffic Act. Street names will be tendered based on 15-20 letters each, and tenderers must provide samples. Tendered items will be quoted as delivered to the Council Works Depot in the Light Industrial Area, Francistown.

Tender documents can be obtained from the City Engineer's office at Civic Centre, Room 405, Telephone No. 211050 or on application to the City Clerk, City of Francistown, Private Bag 40, Francistown on payment of a non-refundable tender document fee of P20,00. No document will be dispatched via fax or e-mail.

In case of need for any clarification, tenderers may contact the City Engineer at Telephone No 211050, Extension 405 or the Chief Technical Officer (Roads) at Telephone No 211050 Extension 511 during working hours.

Tenders should be submitted in a plain sealed envelope marked "Tender No. COF/40/99 — Supply of Road Signs and Names" to the City Clerk, Civic Centre, Francistown not later than 8.00 a.m. on Friday 17th September, 1999.

Tenders shall be opened on the same day at 9.00 a.m. in the old Council Chamber in the presence of tenderers who may wish to present. City of Francistown Council does not bind itself to accept the lowest tender, or any tender nor to assign any reason thereof.

C. CHONGO,
for City Clerk.

Second Publication

City of Francistown — Tender No. COF/41/1999

SUPPLY OF ELECTRICAL MAINTENANCE MATERIALS

TENDERS ARE INVITED by City of Francistown Council from registered Botswana companies for the bulk supply of Electrical Maintenance Materials to be delivered to the Council Depot. Tenderers should clearly state in each case the delivery period, the manufacturer, the cost inclusive of customs and any taxes for the following materials :

A. 11.5 METRE GALVANISED STEEL POLE

QUANTITY: 40

These should be Sectional Poles type or equivalent of continuous seamless tapered hollow fabrication complete with base, anti-rust treated, 2 metre bottom section and 2.5 metre outreach.

- B. 10.00mm² *ARMoured CABLE* *QUANTITY* : 1,000 Metres
 The required cable should be 10 millimetre squared stranded copper in Poly Vinyl-Chloride Steel Wire Armoured Poly Vinyl-Chloride (PVC SWA PVC) sheathing, up to 1000V capacity type. To be supplied on 500 metre drums.
- C. 150 Watts *HPS SIDE ENTRY STREET LIGHT FITTINGS* *QUANTITY* : 60
 Fittings must conform to IP 65 and IP 23 Protection Class or better. Tenderers must supply supporting literature. Fittings must be supplied complete with lamps.
- D. 125 Watts *MV SIDE ENTRY STREET LIGHT FITTINGS* *QUANTITY*: 40
 Fittings must conform to IP 65 and IP 43 Protection Class or better. Tenderers must supply supporting literature. Fittings must be supplied complete with lamps. There are no tender documents issued.

Tenders stating the cost in each category, delivery period and any relevant information should be submitted in a sealed envelope marked " Tender COF/41/99 — Supply of Electrical Maintenance Materials." to the City Clerk, Private Bag 40, Francistown not later 8.00 a.m. on Friday 17th September, 1999.

Tenders will be opened on the same day at 9.00 a.m. in the presence of tenderers who may wish to be present. The City of Francistown Council does not bind itself to accept lowest tender, or any tender nor to assign any reason thereof.

C. CHONGO,
for City Clerk.

Second Publication

City of Francistown — Tender No. COF/42/99

DEVELOPMENT OF LOCAL CENTRES AT MONARCH EAST AND AREA S

CITY OF FRANCISTOWN COUNCIL has a programme to develop Local Centres at Riverside South and Somerset West within the low cost housing areas of the city. These centres are partially developed since a number of shops are already established at each centre. City of Francistown Council is now upgrading these centres with provision of infrastructural services (tarred access roads, paved car parking, kerbing, stormwater drainage systems, etc). Tenders are therefore invited by the Council for the above works from Roads and Civil Engineering Contractors registered with the Central Tender Board.

Tender documents together with details may be obtained from the City Engineer's office, at Civic Centre, Francistown or on application to the City Clerk, City of Francistown, Private Bag 40, Francistown on payment of 50,00 Pula non-refundable tender fee.

Tenderers are requested to attend a compulsory briefing meeting on the project at 2 p.m. on 3rd September, 1999 at City Engineer's office, in Civic Centre, Francistown Council. Tenderers will be taken on a site visit after the meeting. Sale of tenders will stop after the compulsory briefing meeting and site visit.

Tenders in a plain sealed envelope marked " Tender No. COF/42/99 — Development of Monarch East, Area S Local Centres" should be sent to the City Clerk, Private Bag 40, Francistown not later than 8.00. a.m. on Friday 17th September, 1999. Tenders will be opened in the presence of tenderers wishing to attend at 9.00 am. on the same day in the old Council Chamber.

Notwithstanding anything contained in the foregoing, City of Francistown Council is not bound to accept the lowest or any tender nor to assign reason for rejection or to incur any expenses in the preparation thereof.

C. CHONGO,
for City Clerk.

Second Publication

North West District Council — Tender No. NWDC/CTU/7-99**SUPPLY OF NEW VEHICLES**

TENDERS ARE INVITED by the North West District Council for the supply of new vehicles as specified below:

1 x 4 x 4 station wagon 6 cylinder petrol engine vehicle supplied with air conditioner and bush guard.

1 x 4 x 4 double cab 4 cylinder petrol engine vehicle. Supplied with air conditioner, bush guard, canopy and 150 litre fuel tank and rear bumper. Vehicles be must supplied in white colour only. All quotes are to be in Pula currency and held firm for 90 days. Any currency fluctuation anticipated must be clearly stated and the delivery period for which vehicles are likely to be supplied. Tenders must be accompanied by the technical brochures.

Tenders in plain sealed envelopes clearly marked " tender No NWDC/CTU/7-99 — Supply of New Vehicles" must reach the office of the Council Secretary, North West District Council, Private Bag 01, Maun, not later than 9.00 a.m. on the 15th September, 1999 the time at which tenders shall be opened.

The Council is not obliged to accept the lowest or any tender nor to give reasons for rejection of any tender.

B. LESHAGA,
for Council Secretary .

Second Publication

Tawana Land Board — Tender No. TLB/2/99**SUPPLY OF VEHICLE**

TAWANA LAND BOARD invites tenders for the supply of vehicles as follows:-

1. 2 No, Land Rover Defender 110 2.8 L Station Wagon
2. 1 No. Land Cruiser 4.5 Station Wagon
3. 1 No. 4 x 4 Toyota Hilux Double Cab.

THE VEHICLES MUST BE FITTED WITH THE FOLLOWING EXTRAS:

- Front bumper (bush guard)
- Rear bumper
- Roof rack
- 100 litres reserve tank
- Spare wheel carrier
- Radio tape and air conditioner

Tenders should be submitted in plain sealed envelopes clearly marked "Tender No. TLB/2/99 — Supply of Vehicles" not later than 7th September, 1999, at 4:30 p.m.

Tenders are to be sent to: The Board Secretary, Tawana Land Board, P.O. Box 134, Maun.

GENERAL CONDITIONS OF SALE:

Tenders should state the Validity the price, Delivery period after receiving the Local Purchase Orders.

Notwithstanding anything contained in the foregoing, Tawana Land Board is not bound to accept the lowest or any tender nor give any reasons thereof.

M. MOSEKI,
Board Secretary.

Second Publication

Ghanzi District Council — Tender No. GDC/21/99**SUPPLY OF FOOD COMMODITIES**

GHANZI DISTRICT COUNCIL invites tenders from interested suppliers for supply of food commodities for Remote Area Dwellers hostel (Kuke, D'kar, Kanagas, Metsimantsho) and Pre-schools (Bere, New-Xade, Groot-laagte, East Hanahai, West Hanahai, New Kanagas and D'kar). Delivery should be done at Council Depots at Ghanzi and Charleshill.

Tender documents can be obtained from Remote Area Development Programme (RADP) office in Ghanzi, signed documents indicating food prices shall remain firm for 12 calendar months (a year) from the date of closing of the tender which is the 2nd September, 1999.

The same tender should remain valid for 12 calendar months. The completed tender documents shall be submitted in plain sealed envelopes and clearly marked "Tender No. GDC/21/99 — Supply of Food Commodities" and addressed to the: Council Secretary, Ghanzi District Council, Private Bag 0015, Ghanzi.

The completed tender documents should be posted in the tender box in the Council Secretary's Office not later than 09.00 a.m. on 2nd September, 1999. The public tender opening shall commence in the Council Chamber at 9.00 am on the same day, 2nd September 1999.

Ghanzi District Council is not obliged to accept the lowest of any tender nor give reasons for rejection of any tender. Ghanzi District Council shall not be responsible for any expenses incurred in the preparation of the tender.

Any person wishing to attend may do so. Telephonic or faxed tenders will not be accepted.

I. SEROLE,
for Council Secretary.

Second Publication

Rolong Land Board**TRIBAL LOT 1388 — 1419 PITSANE
BAROLONG TRIBAL AREA**

THE PUBLIC IS INFORMED that there are eight (8) Light Industrial and seventeen (17) Commercial plots available for allocation in Pitsane along Lobatse-Ramatlabama highway. Common Law application forms can be obtained from any Land Board office in the country and a non-refundable fee of P5,00 is to be paid on submission of the application form.

REQUIREMENTS:

- (a) Financial statement/asset as proof of financial backing to develop the plot e. g Bank statement for the last six (6) months or audited financial report or certified property valuation report or letter of financial support from a financial institution.
- (b) Project brief: how the project will be executed, number of people to be employed, commencement and completion date of the project etc.
- (c) Certificate of Incorporation/Memorandum of Association in case of companies.
- (d) Production of Omang, or residential status or work permit in case of non-citizens.

Applications should be addressed to: The Board Secretary, Rolong Land Board, Private Bag 001, Goodhope. All required information to reach the office not later than 3rd September, 1999, 4:30 p.m.

KITSISO

SECHABA SE ITSISIWE gore gone le ditsha tsa madirelo a mabotlana di fera bobedi (8) le tsa dikgwebo di le lesome le bosupa (17) tse di ka abelwang batho mo Pitsane fa thoko ga tsela-kgolo ya Lobatse-Ramatlabama. Difomo tsa ikopelo di ka bonwa mo di ofising dingwe le dingwe tsa Kabo-Ditsha mo Botswana. Difomo di dulewa P5,00 pele ga di ka amogelwa ko di ofising tsa Kabo-Ditsha mme P5,00 yoo ga a duelwe.

TSE DI TLHOKWANG:

- (a) Sesupo sa banka sa dikgwedi tse thataro tse difitleng, kana dibuka tsa madi tse di tlathobilweng, kana dithoto tsa tlhwalhwa e e kanokilweng ke boitsenape kana lokwalo go tswa ko makgotleng a a adimang madi.
- (b) Ditlhabololo: Gore di tsamaisiwa ka tsela efe: palo ya batho ba o ka ba firang: tshimologo le go wediwa ga tlhabololo ya setsha, madi a a tla dirisiwang go tlhabolola, jalo jalo.
- (c) Sesupo/setlankana sa kwadiso ya lekgotla fa baikopedi e le kompone kgotsa setlhopa.
- (d) Karata ya Omang kana sesupo ya boagedi kana sa mmereko fa moikopedi e se Motswana.

Dikopo tsothe di romelwe go: Mokwaledi, Rolong Land Board, Private Bag 001, Goodhope. Dikopo di tla tswalelwa kgwedi ya Lwetse e tlhola malatsi a le mararo ka nako ya masome a mararo go tlogela nako ya bone mo maitso boeng.

*Second Publication***North East District Council**

BE PLEASED TO TAKE notice that the North East Licensing Authority has coopted two members in the Licensing committee.

- 1. Mr Justice Balule — Retailers Representative
- 2. Mrs Uyapo Showa — Consumer Representative

L. MOROLONG,
for Council secretary.

*Second Publication***Jwaneng Town Council — Notice No. 4 of 1999****AUCTION SALE OF IMPOUNDED ANIMALS**

THE PUBLIC IS informed that in accordance with section 45 (2) of the Pound Act (Cap. 36:05) the Jwaneng Town Council shall sell by public auction mixed cattle and donkeys at the pound Kraal Jwaneng on Friday 27th August, 1999 at 10.00 a.m.

Sechaba se itsisiwe gore ka Temana ya 45 (2) ya melawana ya pound, Khansela ya Toropo ya Jwaneng e tla a rekisa ka palabalo dikogomo le ditonki tse di neng di tshwerwe ko marakeng a Khansela ka Labothlano 27 Phatwe, 1999. Nako ya lesome mo mosong 10:00 a.m.

TERMS: Cash or bank guaranteed cheques only.
Madi kgotsa cheke e e tlhomamisitsweng ke banka fela.

A.O.M. NTLHAILE,
for Town Clerk.

Second Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (1) (c) of the Trade and Liquor Act (Cap. 43:02) that We, Guang-Da-Trading (Pty) Ltd have disposed of our entire interest in carrying on the business of Specialised Dealer to E. Khan who will continue to trade at the same premises and under the same style of a General Dealer.

GUANG-DA-TRADING, GABORONE.

Second Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (1) (c) of the Trade and Liquor Act (Cap. 43:02) that I, Barbara Badimela-Tim have disposed of my entire interest in carrying on the business of General Dealer to Motlatsi Mooketsi who will continue to trade at the same premises and under the style of a General Dealer.

BARBARA BADIMELA-TIM, P. O. Box 20027, GABORONE.

Second Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (1) (c) of the Trade and Liquor Act (Cap. 43:02) that I, Bampoloki Rantsudu have disposed of my entire interest in carrying on the business of a Liquor Restaurant to Sydney Mooketsi who will continue to trade at the same premises and under the same style of a Liquor Restaurant licence, The North East District Council has determined to hear the application on the 25th August, 1999.

BAMPOLOKI RANTSUDU, P. O. Box 10789, FRANCISTOWN.

Second Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (1) (c) of the Trade and Liquor Act (Cap. 43:02) that I, Shaikh Osman Kablay have disposed of my entire interest in carrying on the business of a Fresh Produce to Salim Altaf Kably who will continue to trade at the same premises and under the same style of a Fresh Produce licence. The Kweneng District Council has determined to hear the application on the 21st September, 1999.

SHAIKH OSMAN KABLAY, P. O. Box 14, MOLEPOLOLE.

Second Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (1) (c) of the Trade and Liquor Act (Cap. 43:02) that I, Shabber Moorad have disposed of my entire interest in carrying on the business of Butcher at Boribamo Ward in Molepolole.

SHABBER MOORAD, P. O. Box 540, MOLEPOLOLE.

Second Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (1) (c) of the Trade and Liquor Act (Cap. 43:02) that We, Al-Amin Investments have disposed of our entire interest in carrying on the business of Specialised Dealer to Padma Enterprises (Pty) Ltd who will continue to trade at the same premises and under the same style of a Specialised Dealer.

AL-AMIN INVESTMENTS (PTY) LTD, P. O. Box 186, LOBATSE.

Second Publication

Notice of Application for Removal of Licence

NOTICE IS HEREBY GIVEN that the undersigned intends to apply for a removal of a Speciality Licence in respect of premises situated at Plot No. 406, Extension 4, Gaborone to Plot No. 17982, Gaborone West. The Gaborone City Council has determined that the application shall be heard by the Licensing Authority on the 15th September, 1999.

RADIO ACTIVE BOTSWANA (PTY) LTD, c/o E.K. MASALILA (PTY) LTD,
P. O. Box 945, GABORONE.

Second Publication

Notice of Application for Removal of Licence

NOTICE IS HEREBY GIVEN in terms of section 23 (3) (a) of the Trade and Liquor Act (Cap. 43:02) that the undersigned intends to apply for a removal of a Specialised Dealer Licence from Maria Woto's premises to Phemelo Moleoy's premises, next to Come Again Supermarket (Masunga) and that the North East District Council has determined that the application shall be heard by the Licensing Authority on the 25th August.

SHREE PASHWA ENTERPRISES, P. O. Box 106, MASUNGA.

Second Publication

Notice of Intention to Transfer Trading/Liquor Licence

NOTICE IS HEREBY GIVEN that the undersigned intends to transfer a Fresh Produce licence in respect of premises situated at Makopong to Nelson Hambira who will continue to trade at the same premises and under the same style of Fresh Produce. The Kgalagadi District Council has determined that the application shall be heard by the Licensing Authority on the 24th August, 1999.

NELSON HAMBIRA, P. O. Box 96, WERDA.

Second Publication

Notice of Intention to Transfer Trading/Liquor Licence

NOTICE IS HEREBY GIVEN that the undersigned intends to transfer a General Dealer licence in respect of premises situated at Makopong to Nelson Hambira who will continue to trade at the same premises and under the same style of General. The Kgalagadi District Council has determined that the application shall be heard by the Licensing Authority on the 24th August, 1999.

NELSON HAMBIRA, P. O. Box 96, WERDA.

Second Publication

Change of Company Name

PURSUANT TO SECTION 21 (1) of the Companies Act (Cap. 42:01) as amended, notice is hereby given that Tyre Road (Pty) Ltd will make application to the Registrar of Companies for his written approval to change the name of the Company to E & J Investments (Pty) Ltd after fourteen days have elapsed from the second publication of this advertisement.

for and on behalf of

TYRE ROAD (Pty) Ltd, Private Bag 23, LOBATSE.

Second Publication

A Resolution for Reducing Share Capital

PURSUANT TO SECTION 66 of the Companies Act (Cap. 42:01) as amended, notice is hereby given that Loapi Holdings (Proprietary) Limited will make application to the Registrar of Companies for his written approval to reduce the issued shares of the company from 9,999 shares of P1 (one) each to 8,091 shares of P1 (one) each after 14 days have elapsed from the second publication of this notice.

BDO SPENCER STEWARD, P. O. Box 1839, GABORONE.

Second Publication

**Notice Inviting Objections Against Valuations
Township Act (Cap. 40:02),
Town Council Regulations (Cap. 40:02 Sub.Leg)**

JWANENG TOWN COUNCIL VALUATION ROLL

NOTICE IS HEREBY GIVEN in terms of the Town Council Regulation 66 (2) that the Jwaneng Town Council Valuation Roll has been completed by the valuation officer and a copy, thereof lays in the office of the Town Clerk for inspection by every rate payer or his duly authorized representative.

Rate payers are now called upon to lodge in writing with the Town Clerk and the Clerk of the Valuation Court any objections they may have against the valuation of any land or in respect of any error or omission in relation to such land within twenty one days from the date of publication of this notice.

Dated at Jwaneng this 4th day of August, 1999.

Second Publication

Lost Title Deed

NOTICE IS HEREBY given that the undersigned intends applying for a Certified Copy of Deed of Transfer No. 16/98 dated 8th January, 1998 in respect of the following property:

CERTAIN: piece of land being 31980, Gaborone (formerly Portion 758, Content Farm No. 1-KO) Portion of Portion 206, Content Farm No. 1-KO;
SITUATE: in the Gaborone Township Extension 64;
MEASURING: 5 2226 Ha. (Five Comma Two Two Two Six Hectares);
HELD UNDER: Deed of Transfer No. 16/98 dated 8th January, 1998 made in favour of Harpi Investments (Proprietary) Limited.

Any person having objection to the issue of such copy are hereby required to lodge the same in writing with the Registrar of Deeds within (3) three weeks from the last publication of this notice.

Dated at Gaborone this 12th day of August, 1999.

MODIMO TOTENG & ASSOCIATES, *Applicants Attorneys*,
Botswana Building Society House, 2nd Floor, BBS Mall, P. O. Box 201145, GABORONE.

Second Publication

Lost Title Deed

NOTICE IS HEREBY given that we intend applying for a Certified Copy of Memorandum of Agreement of Lease No. 304/90 dated 10th September, 1991 and made in favour of Uma Enterprises (Pty) Ltd and Subsequent Notarial Deed of Cession No. 15/91 dated 8th May, 1991 made in favour of Dumela Enterprises (Proprietary) Limited in respect the following:

CERTAIN: piece of land being Lot 13, Tlokweng
SITUATE: at Tlokweng in the Batlokwa Tribal Territory
MEASURING: 991m² (Nine Hundred and Ninety One Square Metres)

Any person having objection to the issue of such copy, is hereby requested to lodge same in writing with the Registrar of Deeds, Private Bag 0020, Gaborone within 14 days from the second publication of this notice.

Dated at Gaborone this 16th day of July, 1999.

ATTORNEY KAELO BIKI RADIRA, c/o National Development Bank,
Development House, 2nd Floor, P. O. Box 225, GABORONE.

Second Publication

Application for Certified Copy of Lost Mortgage Bond

NOTICE IS HEREBY GIVEN that the undersigned intends applying for a Certified Copy of lost Mortgage Bond No. 207/94;

DATED: 10th February, 1994;
PASSED BY: George Harold Lee;
IN FAVOUR OF: Stanbic Bank Botswana Limited;

Any person having objection to the issue of such copy are hereby required to lodge their objections with the Registrar of Deeds for Botswana at Gaborone within three (3) weeks of the date of the second publication of this notice.

COLLINS NEWMAN & CO., *Applicant's Attorneys*, Dinatla Court, Morupule Drive,
 P. O. Box 882, GABORONE.

Second Publication

Application for Certified Copy of Lost Title Deed

NOTICE IS HEREBY given that the undersigned intends applying for a Certified Copy of Deed of Transfer No. 519/96 dated 18th July, 1996 in favour of Colin Patison Dixon-Warren and Margaret Elizabeth Dixon-Warren in respect of the following;

CERTAIN: piece of land being Lot 8501, Gaborone;
SITUATE: in Gaborone Extension 26;
MEASURING: 1490m² (One Thousand Four Hundred and Ninety Square Metres)

Any person having objection to the issue of such copy, are hereby required to lodge their objections with the Registrar of Deeds for Botswana at Gaborone within three (3) weeks of the date of the second publication of this notice.

COLLINS NEWMAN & CO., *Applicant's Attorneys*, Dinatla Court, Morupule Drive,
 P. O. Box 882, GABORONE.

Second Publication

Application for Certified Copy of Lost Mortgage Bond

NOTICE IS HEREBY GIVEN that the undersigned intends applying for a Certified Copy of lost Mortgage Bond No. 342/96 dated 17th April, 1996 passed by Octosol (Proprietary) Limited in favour of Tswelelo (Proprietary) Limited over:

CERTAIN: piece of land being Tribal Lot 166, Molepolole;
SITUATE: at Molepolole in the Bakwena Tribal Territory;
MEASURING: 3625m² (Three Thousand Six Hundred and Twenty Five Square Metres);

Any person having objecting to the issue of such copy, are hereby requested to lodge such objection in writing to the Registrar of Deeds for Botswana at Gaborone within 3 (three) weeks of the date of the second publication of this notice.

Dated at Gaborone this 30th day of July, 1999.

LETSIDIDI & SEEMA, *Applicant's Attorneys*, Plot No. 465, Mathangwane Lane, Extension 4,
 P. O. Box 1141, GABORONE.

Second Publication

Application for Certified Copy of Notarial Deed of Cession

NOTICE IS HEREBY GIVEN that the undersigned intends applying for a Certified Copy of lost Notarial Deed of Cession No. MA 116/95 dated 9th day of November, 1995 registered in favour of Octosol (Proprietary) Limited over:

CERTAIN: piece of land being Tribal Lot 166, Molepolole;
SITUATE: at Molepolole in the Bakwena Tribal Territory;
MEASURING: 3625m² (Three Thousand Six Hundred and Twenty Five Square Metres);

Any person having objection to the issue of such copy are hereby requested to lodge such objection in writing to the Registrar of Deeds for Botswana at Gaborone within 3 (three) weeks of the date of the second publication of this notice.

Dated at Gaborone this 30th day of July, 1999.

LETSIDIDI & SEEMA, *Applicant's Attorneys*, Plot No. 465, Mathangwane Lane, Extension 4,
 P. O. Box 1141, GABORONE.

Second Publication

**IN THE SUBORDINATE COURT OF THE FIRST CLASS FOR THE GABORONE
 MAGISTERIAL DISTRICT**

Case No. G 4681/96

In the matter between:

LEPHOI D. MOSESANE	<i>Plaintiff</i>
and	
HARRY MOSWEU	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following movable property of the Defendant will be sold by public auction by Deputy Sheriff D.J. Moyo to the highest bidder as follows:

DATE OF SALE:	3rd September, 1999
TIME:	10.30 a.m.
VENUE:	Broadhurst Police Station
PROPERTY TO BE SOLD:	1 x 6 piece sofas with coffee table, 1 x 1 deep freezer, 1 x 3 piece bed set
TERMS OF SALE:	Cash or bank guaranteed cheques.

DATED at Gaborone this 5th day of August, 1999.

DEPUTY SHERIFF D.J. MOYO, c/o LERUMO MOGOBE LEGAL PRACTITIONERS,
Plaintiff's Attorneys, Private Bag BO 249, GABORONE.

Second Publication

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF KWENENG
HELD AT MOLEPOLOLE**

Case No. 190/99

In the matter between:

GASEITSIWE CHALAOMANE	<i>Plaintiff</i>
and	
GOHETAKWENA KGOSIDINTSI	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following will be sold by Public Auction by Deputy Sheriff K. Motlhale to the highest bidder as follows:

<i>DATE OF SALE:</i>	25th August, 1999
<i>VENUE:</i>	Molepolole Police Station
<i>TIME:</i>	1700 hours (5:00pm)
<i>PROPERTY TO BE SOLD:</i>	Toyota Hilux Registered B 886 ABJ
<i>TERMS OF SALE:</i>	Cash only.

DATED at Molepolole this 11th day of August, 1999.

DEPUTY SHERIFF K. MOTLHALE, Private Bag 0022, MOLEPOLOLE.

Second Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 929/95

In the matter between:

KGALAGADI BREWERIES (PTY) LIMITED t/a SEGWANA	<i>Plaintiff</i>
and	
MILDRED MPUCHANE	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the movable property of the abovenamed Defendant will be sold in execution by Deputy Sheriff Louis Ketshabile in the manner herein after set out:

<i>DATE OF SALE:</i>	Saturday 28th August, 1999
<i>VENUE:</i>	Broadhurst Police Station
<i>TIME OF SALE:</i>	10:00 am
<i>PROPERTY TO BE SOLD:</i>	3 piece lounge suite, floor mats, television, Samsung VCR, electric fridge, Toyota Corolla (red in colour) bearing registration numbers and letters B 869 ABA
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Gaborone this 9th day of August, 1999.

DEPUTY SHERIFF LOUIS KETSHABILE c/o COLLINS NEWMAN & CO., *Plaintiff's Attorneys*,
Dinatla Court, P. O. Box 882, GABORONE.

Second Publication

**IN THE HIGH COURT FOR THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 1865/98

In the matter between:

**BOTSWANA DEVELOPMENT CORPORATION
and
SUNRISE POULTRY (PTY) LTD**

Plaintiff

Defendant

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment granted by the Honourable Court, the following property of the Defendant will be sold by public auction by Deputy Sheriff Edson B. Motsumi to the highest bidder as follows:

DATE OF SALE: 3rd September, 1999
VENUE: Tribal Lots 99 and Lot 408, Maun
TIME: 10:00am
PROPERTY TO BE SOLD: Piece of land being tribal lot 99, Maun in Batawana Tribal Territory, measuring 2080m held under agreement of Lease No. 159/94, piece of land being Tribal Lot 408, Maun in Batawana Tribal Territory measuring 9,3935 hectares
RESERVED PRICES: Tribal Lot 99 P150,000.00
 Tribal Lot 408 P200,000.00
TERMS OF SALE: Cash or bank guaranteed cheques immediately after sale.

DATED at Gaborone this 9th day of August, 1999.

DEPUTY SHERIFF E. MOTSUMI, c/o M.K. MOESI & CO., Plot No. 937, African Mall,
 Extension 2, P. O. Box 10193, GABORONE.

Second Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 379/99

In the matter between:

**AGROTRENDS (PTY) LTD
and
A.R. RUKAMBA**

Plaintiff

Defendant

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following movable property of the Defendant will be sold by public auction by Deputy Sheriff, C. Mogorosi to the highest bidder as follows:

DATE OF SALE: 3rd September, 1999
TIME: 10:30 am;
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: 1 x 3 piece suite (white), 1 x 2 wardrobes, 1 x 4 burner gas stove, 2 x 1 48kg gas cylinder, 1 x radio recorder.
TERMS OF SALE: Cash or bank guaranteed cheque.

DATED at Gaborone this 5th day of August, 1999.

DEPUTY SHERIFF C. MOGOROSI, c/o LERUMO MOGOBE LEGAL PRACTITIONERS,
Plaintiff's Attorneys, Private Bag BO 249, GABORONE.

Second Publication

Licences

NOTICE IS HEREBY given that the undermentioned intend to apply for a certificate in terms of section 9 of the Trade and Liquor Act, (Cap. 43:02) of 1987 to obtain a:

<i>Name and Address</i>	<i>Type of Licence</i>	<i>Location</i>	<i>Council</i>	<i>Date of Hearing</i>
M.T.K. and Company (Pty) Ltd, c/o Kalego Business Services, P.O. Box 1345, Gaborone.	Speciality goods: sale of earthmoving machinery and plant spare parts ancillary, electronics and electrical appliances, t.v, radios, videos, antenna dishes, security equipment computers software and medical equipment	Lot No. 17479 Extension 52 Gaborone	Gaborone City Council	8.9.99
Excellent Outcomes (Pty) Ltd, t/a Cared Business Services, P.O. Box 403597, Gaborone.	Specialised Trading goods: office accessories, office equipment consumables, stationery, cards, books and computers	Lot No. 1101-6 Queens Road Coop Building Room 15 Main Mall Gaborone	Gaborone City Council	8.9.99
Sarkar & Associates (Pty) Ltd, t/a R & R Electronics Centre, c/o Select Secretarial Agency (Pty) Ltd, Private Bag BR 11, Gaborone.	Specialised Trading goods: computers, cell phones, electronic goods and accessories	Unit No. F2, First Floor, Lot No. 400, Independence Avenue. Gaborone	Gaborone City Council	8.9.99
The Book World Botswana (Pty) Ltd, c/o Industrial Management and Accounting Services (Pty) Ltd, P.O. Box 40096, Gaborone.	Specialised Trading goods: office equipment, machines, medical electronic equipment, books, stationery and consumables	Plot No. 1245, Extension 6, Gaborone	Gaborone City Council	8.9.99
CJ's Investments (Pty) Ltd, Operating as CJ's Hair Salon, Beauty Parlour and Boutique, P.O. Box 402745, Gaborone.	Hairdresser and Specialised Trading boutique	Plot No. 1162- 1168 Suite 4 and 5 Extension 3 Gaborone	Gaborone City Council	8.9.99
Indian Grace (Pty) Ltd, c/o Industrial Management and Accounting Services (Pty) Ltd, P.O. Box 40096, Gaborone.	General Wholesale	Plot No. 4802, Old Industrial Site, Gaborone	Gaborone City Council	8.9.99
Planets Laboratories (Pty) Ltd, P.O. Box 601009, Gaborone.	Specialised Trading	Plot No. 17503 Broadhurst	Gaborone City Council	8.9.99
C.B.A.V. (Pty) Ltd., t/a The Boma P.O. Box 336, Gaborone.	Restaurant coffee shop	Plot No. 5640 Extension 16 Unit 17/8 Gaborone	Gaborone City Council	8.9.99
St. Johns Fashion (Pty) Ltd, P.O. Box 40378, Gaborone	General Wholesale	Plot No. 20613, Unit 3, Gaborone	Gaborone City Council	8.9.99

Premeji Investments (Pty) Ltd, c/o Corporate Services (Pty) Ltd, P.O. Box 406, Gaborone	Garage and Workshop	Lot No. 10202, Extension 16, Broadhurst Industrial Site	Gaborone City Council	15.9.99
Premeji Investments (Pty) Ltd, c/o Corporate Services (Pty) Ltd, P.O. Box 406, Gaborone	Specialised Trading sales of tyres, exhausts systems and shock absorbers	Lot No. 10202, Extension 16, Broadhurst Industrial Site	Gaborone City Council	15.9.99
Premeji Investments (Pty) Ltd, c/o Corporate Services (Pty) Ltd, P.O. Box 406, Joyce Moenda, P.O. Box 256, Ramotswa Station	Motor Trading	Lot No. 10202, Extension 16, Broadhurst	Gaborone City Council	15.9.99
Motlatsi Mooketsi, P.O. Box 1459, Mochudi. E. Khan, t/a Bokaa Trading Store, P.O. Box 1 48, Bokaa.	Special Liquor	Otse Police College	South East District Council	18.8.99
Setlhare & Sons Engineering (Pty) Ltd, P.O. Box 772, Gaborone.	General Trading	Makakatlela	Kgatlang District Council	7.9.99
Ipuso Kobe, P.O. Box 610, Mochudi.	General Trading	Bokaa Village	Kgatlang District Council	7.9.99
Pie City (Pty) Ltd, c/o M.B.I. (Pty) Ltd, Private Bag BR 45, Gaborone.	Specialised Trading motor repair workshop	Pilane	Kgatlang District Council	7.9.99
Ditsele-Kofa, P.O. Box 403539, Gaborone.	General Trading	Ramotlabaki,	Kgatlang District Council	7.9.99
Kegaisamang Machinya, P.O. Box 40772, Gaborone.	Restaurant/Takeaway as per Franchise Agreement	Plot No. 2530, Shop 5, Mochudi	Kgatlang District Council	7.9.99
Brian Lyn (Pty) Ltd, P.O. Box 60685, Gaborone.	Bar Liquor Bottle Store and Restaurant Take-Away	Pilane Village	Kgatlang District Council	7.9.99
Thasha Hair Salon, P.O. Box 1234, Mogoditshane.	Restaurant Take-away	Artesia	Kgatlang District Council	7.9.99
Edson M. Mochudi. P.O. Box 401824, Gaborone.	General Trading	Mogoditshane	Kweneng District Council	21.9.99
Moakanyetsi M. Keoneeng, P.O. Box 10407, Kanye.	Hair Salon	Mogoditshane	Kweneng District Council	21.9.99
Itumeleng Dikgomo, P.O. Box 248, Moshupa.	Fresh Produce	Moshupa	Southern District Council	9.9.99
Modiri Bagwasi. P.O. Box 81, Jwaneng.	Fresh Produce and Bar	Sesung	Southern District Council	8.99
	Fresh Produce	Lotlhakane West	Southern District Council	9.9.99
	Fresh Produce	Sese	Southern District Council	17.8.99

Agatha P.T. Mochotlhi, Private Bag MK17, Kanye.	Liquor Restaurant	Ranaka	Southern District Council	9.9.99
E.O. Moumakwa, P.O. Box 1277, Lobatse.	Special Liquor	Plot No. 441/3 Thema, Lobatse	Lobatse Town Council	16.9.99
Padma Enterprises (Pty) Ltd, P.O. Box 201372, Gaborone.	Specialised Trading	Plot No. 433, Thema Township Lobatse	Lobatse Town Council	16.9.99
Edward G. Evans, P.O. Box 8, Mabule.	General Trading	Leporong	GoodHope Sub- District Council	18.8.99
Leach R. Lekula, P.O. Box 1025, Lobatse	Bar	Majaalela	GoodHope Sub- District Council	18.8.99
Bathonote Matlhare, P.O. Box 69, Mahalapye.	General Trading	Bokaa Ward Mahalapye	Mahalapye Sub- District Council	17.8.99
Ampech Auto Clinic, P.O. Box 20233, Madiba, Mahalapye.	Workshop	Mahalapye Industrial Site	Mahalapye Sub- District Council	.99
Gaboutwelwe Malepa, P.O. Box 1897, Serowe.	General Trading	Tshikinyega Ward, Mahalapye	Mahalapye Sub- District Council	.99
Olathamang D. Masautha, Private Bag 63, Mahalapye.	Butchery & Fresh Produce	Plot No. 1247 Xhosa II Mahalapye	Mahalapye Sub- District Council	30.8.99
Khowa Baouki, P.O. Box 264, Serowe.	General Trading & Fresh Produce	Moreomabele	Serowe/Palapye Local Authority	20.9.99
Mbako K. Mongwa, P.O. Box 345, Palapye.	Specialised Trading goods: electrical appliances, audio and video, accessories, toys, gifts	Serorome Ward Palapye	Serowe/Palapye Local Authority	17.8.99
Raps Motors (Pty) Ltd, c/o Page Alliance Services (Pty) Ltd, P.O. Box 10288, Palapye.	Garage Workshop	Palapye Old Industrial Site	Serowe/Palapye Local Authority	8.99
Club XXL, P.O. Box 11667, Tatitown.	Liquor Restaurant	Plot No. 305 Haskins Street Francistown	Francistown City Council	14.9.99
Club XXL, P.O. Box 11667, Tatitown.	Bar	Plot No. 305 Haskins Street Francistown	Francistown City Council	14.9.99
Club XXL, P.O. Box 11667, Tatitown.	Special Liquor	Plot No. 305 Haskins Street Francistown	Francistown City Council	14.9.99
Rossie (Pty) Ltd t/a Carnival Furnishers, Private Bag BR 257, Gaborone.	Speciality furniture	Plot No. 904 Game Centre Francistown	Francistown City Council	14.9.99
Sydney Mooketsi, P.O. Box 206, Mathangwane.	Liquor Restaurant	Tati Siding	North East District Council	25.8.99
Thokozile Sesinye, P.O. Box 717, Francistown.	Caravan Takeaway	Masunga	North East District Council	25.8.99
Motsetsela Investment (Pty) Ltd, P.O. Box 2266, Gaborone.	Garage Workshop	Maun Industrial Site	North West District Council	9.99

Tiroyamodimo C. Samoyanaro, P.O. Box 20322, Maun.	Take-Away Caravan	Letsholathebe Primary School	Maun Local Licensing Authority	17.8.99
Ophaketse Motokwane, P.O. Box 107, Mabutsane.	Fresh Produce	Mabutsane	Mabutsane Sub-District Licensing Committee	18.8.99
Patikego Ringo Lenkoipanis, P.O. Box 85, Lehututu.	Specialised Trading selling coffins, caskets, wreaths etc	Lehututu	Hukuntsi Sub-District Council	1.9.99
Nelson Hambira, P.O. Box 96, Werda.	General Trading	Makopong	Kgalagadi District Council	24.8.99
Nelson Hambira, P.O. Box 96, Werda.	Restaurant	Makopong	Kgalagadi District Council	24.8.99
Nelson Hambira, P.O. Box 96, Werda.	Fresh Produce	Makopong	Kgalagadi District Council	24.8.99
Kgopolo Kaketso, P.O. Box 10, Tsabong.	Garage/Workshop	Tsabong	Kgalagadi District Council	24.8.99
Motswedi Drillers (Co.) P.O. Box 62, Lethakane.	Drilling goods: drilling boreholes	Lethakane	National Licensing Authority	.99
Represented by/represents Abel Modungwa Narusha Enterprises (Pty) Ltd, c/o Business Package Consultants (Pty) Ltd, P.O. Box 148, Selebi-Phikwe.	Agency goods: leather products, plasticware, African prints, domestic hardware, cosmetics, hair products, domestic chemicals	Maunatlala	National Licensing Authority	.99
Represented by/represents Business Package Consultants (Pty) Ltd, P.O. Box 148, Selebi-Phikwe.				
Kay-An Enterprises, P.O. Box 1345, Gaborone.	Agency goods: stationery, office equipment, food, beverages	Throughout Botswana	National Licensing Authority	.99
Represented by/represents Kalego Business Services Planets Laboratories (Pty) Ltd, P.O. Box 601009, Gaborone.	Agent goods: bio-medical, laboratory, education hospital, safety refrigeration, air conditioning computers equipment and sundries	Plot No. 17503 Kilimajaro Mall	National Licensing Authority	.99
Represents by/represents Paul Mambwe				

Licences

NOTICE IS HEREBY given that the undermentioned intend to apply for a certificate in terms of section 9 of the Trade and Liquor Act, (Cap. 43:02) of 1987 to obtain a:

<i>Name and Address</i>	<i>Type of Licence</i>	<i>Location</i>	<i>Council</i>	<i>Date of Hearing</i>
Mileage (Pty) Ltd, c/o P.O. Box 101, car spare parts Gaborone.	Speciality Gaborone West air conditioners, electrical appliances and tyres	Plot No. 14459/5 Council	Gaborone City	8.9.99
Bhumi Investments (Pty) Ltd, c/o Access Professional Services (Pty) Ltd, P.O. Box 830, Palapye	Garage and Workshop	Plot No. 22115, Kgomo Kafitwa Road, Phase 4, Gaborone West Industrial	Gaborone City Council	8.9.99
Ernest Mmusi, P.O. Box 1211, Gaborone.	Restaurant/Takeaway	Plot No. 1238 Extension 6 Gaborone	Gaborone City Council	8.9.99
Beau Care Boutique & Hair Salon, P.O. Box 41208, Gaborone.	Boutique and Hair Salon	Tswana House The Mall Gaborone	Gaborone City Council	8.9.99
Pharma Lulu Health Centre c/o G.T.M. Consultancy, P.O. Box 2438, Gaborone.	Wholesale	Plot No.22091 Unit 3A/1 Gaborone West	Gaborone City Council	8.9.99
Unique Air Botswana c/o GTM Consultancy (Pty) Ltd, P.O. Box 2438, Gaborone.	Workshop and Specialised Trading specialising in air conditioning systems, refrigerated cabinets, compressors, condensing units and accessories.	Plot No 10233 Broadhurst Gaborone	Gaborone City Council	8.9.99
Crowning Holding (Pty) Ltd, P.O. Box 1157, Gaborone.	Pharmacy medical and veterinary medical products, products, pharmaceuticals, durable medical equipment, surgicals and dressings, food and nutritional products, dental products,	Plot No 43162, Phakalane	Gaborone City Council	14.9.99
Mega Save P.O. Box 1157, Gaborone.	General Wholesale goods: groceries, electronics, perfumes, non foods, plastics, blankets, pots, pans, cutlery, crockery bicycles, clothing, footware, cellular telephones, jewellery, perishables, fruit, vegetables, hair care products, toiletries, suitcases, cigarettes, stationery, toys and compact discs, and cassettes	Lot No. 40249 Gaborone	Gaborone City Council	14.9.99
Chi Fung Trading (Pty) Ltd, P.O. Box 2682, Gaborone.	Speciality Trading service to skin and body slimming, cosmetics perfumes, body care, beautician	Plot No. 10328 Extension 7 Gaborone	Gaborone City Council	8.9.99

Eet-Sum-Mor (Pty) Ltd, Private Bag 00352, Gaborone.	Restaurant/Takeaway mobile	Metsef Trade Centre Gaborone	Gaborone City Council	8.9.99
Eunidah Hairdressing Salon & Beauty Boutique P.O. Box 404498, Gaborone.	Hair Dressing and Boutique	Plot No. 17860 Gaborone West	Gaborone City Council	8.9.99
Boipelo Ratsatsi, P.O. Box 72, Mochudi.	General Trading	Mmathubudu- kwane	Kgatleng District Council	7.9.99
Ranko Mfolwe, P.O. Box 543, Mochudi.	Fresh Produce	Boseja Mochudi	Kgatleng District Council	7.9.99
W & M (Pty) Ltd, P.O. Box 20103, Gaborone.	Specialised Trading	Lekgwapheng Molepolole	Kweneng District Council	21.9.99
Patrick Mokgware, P.O. Box 15, Gabane.	General Trading	Gabane	Kweneng District Council	21.9.99
Equus Enterprises Plot No. 347 Unit 1, Mogoditshane, P.O. Box 1065. Gaborone.	Speciality	Plot No. 347 Mogoditshane	Kweneng District Council	21.9.99
North Star Auto Service, P.O. Box 989, Mogoditshane.	Garage Workshop	Mogoditshane	Kweneng District Council	21.9.99
Jean Junction (Pty) Ltd, c/o P.O. Box 101, Gaborone.	Speciality denim wear, leisure wear, cosmetics, perfumes, belts, shoes, watches and travelling bags	Tribal Lot No. 6670 Unit 4 Mogoditshane	Kweneng District Council	21.9.99
Julia Mompe, P.O. Box 10796, Lobatse.	Bar (Cocktail)	Thema I Lobatse	Lobatse Town Council	16.9.99
Curtain View (Pty) Ltd, P.O. Box 10844, Lobatse.	Specialised Trading imported clothing, footwear,s, domestic hardware, bedding linen, baby and mother care products, hair products, cosmetics, jewellery, bags	K13/1 Peleng Lobatse	Lobatse Town Council	16.9.99
Mothlagodi Kwerenya, P.O. Box 288, Jwaneng.	Fresh Produce	Naledi	Southern District Council	9.9.99
Al-Tel Office Services (Pty) Ltd, t/a Sunbeam Cultural Health and Recreational Centre, P.O. Box 502465, Gaborone.	Bar	Plot No 163 Kanye	Southern District Council	9.9.99
Kitsiso Tasi, P.O. Box 40, Mabule.	Bar	Mabule	Southern District Council	9.9.99
Moneinyana Mothibi, P.O. Box 40, Mabule.	General Trading	Mabule	Goodhope Sub- District Council	9.8.99
Naas Du Plessis Holdings (Pty) Ltd, P.O. Box 140, Sedibeng.	Wholesale foodstuff in bulk, cosmetics, snacks, candles, cutlery and crocery	Mokatoko	Goodhope Sub- District Council	8.99

Lenkie B. Ramokgajane, P.O. Box 40, Mabule.	Fresh Produce	Mabule	Goodhope Sub-District Council	8.99
G.S. Enterprises (Pty) Ltd, P.O. Box 2379, Gaborone.	Specialised Trading goods: hardware	Ramosweu Ward Machaneng	Mahalapye Sub-District Council	20.9.99
Interlink Motors (Pty) Ltd, P.O. Box 202528, Bontleng, Gaborone.	Garage/Workshop	Lot No. 96 Palapye	Central District Council	.99
O.A. Monagen, P.O. Box 142, Serowe.	Fresh Produce	Plot No. 126 Sebinanyana Ward	Serowe/Palapye Sub-District Council	20.9.99
Shree Hari Enterprises (Pty) Ltd, P.O. Box 813, Palapye.	Specialised Trading bedlinden, blankets, cosmetics, gift items, habardeshary materials and domestic hardware	Serorome Ward Palapye	Serowe/Palapye Sub-District Council	20.9.99
Daniel Rankgatle, P.O. Box 227, Palapye.	Specialised Trading goods: radios, electronics, electricals and cassettes	Old Mall Palapye	Serowe/Palapye Sub-District Council	20.9.99
Dorcas N. Odumetse, P.O. Box 204, Palapye.	Hair Salon & Boutique	Serorome Ward Palapye	Serowe/Palapye Sub-District Council	20.9.99
M.S. Gas Supplies, P.O. Box 922, Serowe.	Specialised Trading gas	Tlhalerwa Ward Serowe	Serowe/Palapye Sub-District Council	20.9.99
Boela Gae Christian Bookshop and Secretarial Services, P.O. Box 922, Serowe.	Specialised Trading stationery	Tlhalerwa Ward Serowe	Serowe/Palapye Sub-District Council	20.9.99
Daniel Rankgatle, P.O. Box 227, Palapye.	Workshop repairs radios and watches	Old Mall Palapye	Serowe/Palapye Sub-District Council	20.9.99
Joy Tanyala, Sun City Bar, P.O. Box 1072, Serowe.	Bar	Makolojwane Ward, Serowe	Serowe/Palapye Sub-District Council	20.9.99
Joyce Sekhwela, Private Bag 177, Selebi-Phikwe.	Specialised Trading clothing, shoes, leather bags and jewellery	Plot No. 2647 Shop No. 14 Theo's Building	Selebi-Phikwe Town Council	8.99
Joyce Sekhwela, Private Bag 177, Selebi-Phikwe.	Hair Dresser	Plot No. 2647 Shop No. 14 Theo's Building	Selebi-Phikwe Town Council	8.99
Shield Development (Pty) Ltd, t/a One Price Store, Private F349, Francistown.	Restaurant/Takeaway	Lot No. 266/72 Selebi-Phikwe Mall	Selebi-Phikwe Town Council	8.99
Barulaganye Robert, P.O. Box 141, Sefhophe.	General Trading	Malatsi Ward Sefhophe	Bobirwa Sub-District Council	20.9.99
Barulaganye Robert, P.O. Box 141, Sefhophe.	Bottle Store	Malatsi Ward Sefhophe	Bobirwa Sub-District Council	20.9.99
Barulaganye Robert, P.O. Box 141, Sefhophe.	Fresh Produce	Malatsi Ward Sefhophe	Bobirwa Sub-District Council	20.9.99
Barulaganye Robert, P.O. Box 141, Sefhophe.	Bar Liquor	Malatsi Ward Sefhophe	Bobirwa Sub-District Council	20.9.99

Jubilee Boutique, c/o Page Alliance Services (Pty) Ltd, Private Bag 41, Palapye.	Boutique African attire, imported garments, gift items, tailoring	Lot No. 702 Bhadiri House Francistown	City of Francistown Council	14.9.99
Furniture Mart (Pty) Ltd, Private Bag 115, Gaborone.	Specialised Trading goods: sell furniture, appliances, video and audio equipments, hardware, textile and luggage	Plot No. 904 Unit 15	City of Francistown Council	14.9.99
Specsavers (Pty) Ltd, c/o Bamas (Pty) Ltd, P.O. Box 66, Francistown.	Speciality goods: binoculars, telescopes, microscopes, optical glasses and all optical equipment and accessories required by opticians	Unit 16 Plot No. 904 Game Complex Francistown	City of Francistown Council	14.9.99
Key and Heel Bar (Pty) Ltd, c/o Private Bag BR 45, Broadhurst, Gaborone.	Specialised Trading goods: shoe repairs, sale of shoe accessories, repair of leather goods, sale of keys and key rings, sale of leather goods	Plot No.904 Unit 30, Francistown	City of Francistown Council	12.10.99
Ods Millenium Estates (Pty) Ltd, P.O. Box 202293, Gaborone.	Restaurant/TakeAway	Plot No. 252, BGI Complex Francistown.	City of Francistown Council	14.9.99
Flamingo Unisex Hairdressing Salon (Pty) Ltd, Private Bag F124, Francistown.	Hairdressing Salon	Plot No. 904 Unit 18 Francistown	City of Francistown Council	14.9.99
John Craig Botswana (Pty) Ltd, t/a Shoe Crazy, c/o Acumen Business Services P.O. Box 1157, Gaborone.	Specialised Trading shoes, clothing and accessories	Lot No. 904, Game Centre Francistown	City of Francistown Council	14.9.99
Jean Junction (Pty) Ltd, c/o P.O. Box 101, Gaborone.	Speciality denim wear, leisure wear, cosmetics, perfumes, belts, shoes, watches and travelling bags	Plot No. 904 Unit 24 Francistown	City of Francistown Council	14.9.99
Phineas Mathe, P.O. Box 153, Ramokgwebana.	Restaurant/Takeaway	Ramokgwebana	North East District Council	25.8.99
Osupeng R. Sebomo, P.O. Box 56, Sowa Town.	Fresh Produce	Plot No. 2, Gaamgoree Complex Sowa Town	Sowa Township	.8.99
Osupeng R. Sebomo & Banyana Sebomo P.O. Box 56, Sowa Town.	Restaurant/Takeaway	Plot No.1 Gaamgoree Complex Sowa Town	Sowa Township	.8.99
Stanley Nombolo, P.O. Box 888, Tonota.	Bottle Store	Sowa Town Tonota	Tutume Sub- District Council	20.9.99
Sebonego Lematla, P.O. Box 22, Shashe.	Fresh Produce	Borotsi Ward Tonota	Tutume Sub- District Council	20.9.99
Gloria B. Cockson, P.O. Box 206, Mathangwane.	Liquor Restaurant	Mathangwane	Tutume Sub- District Council	.99

Charles Siwawa, P.O. Box 308, Orapa.	Restaurant/Takeaway	Lethakane	Lethakane Sub-District Council	.99
Justin G. Otimile, P.O. Box 33, Mopipi.	General Trading	Sekeletu Ward, Mopipi	Lethakane Sub-District Council	8.99
Justin G. Otimile, P.O. Box 33, Mopipi.	Bar Liquor	Sekeletu Ward, Mopipi	Lethakane Sub-District Council	8.99
Ditaba Dikamonse, P.O. Box 60, Gumare.	Special Liquor	Samochima	Maun Local Licensing Authority	21.9.99
Botswana Red Cross Society, P.O. Box 18, Maun.	Restaurant/Takeaway	Red-Cross Society Premises Maun	Maun Local Licensing Authority	21.9.99
Baitseng Letsatsi, P.O. Box 58, Etsha.	Bottle Store	Etsha 13	Maun Local Licensing Authority	21.9.99
Tathego Malefo, P.O. Box 247, Maun.	Take Away foods and soft drinks	Boseja Maun	Maun Local Licensing Authority	21.9.99
Samakokore Dieve, P.O. Box 348, Shakawe.	Special Liquor	Samochima	Maun Local Licensing Authority	21.9.99
E. Mosidi, P.O. Box 49, Shakawe.	Special Liquor	Shakawe	Maun Local Licensing Authority	21.9.99
Spyros General Trading, P.O. Box 492 Maun.	Bottle Store	Shorobe Village	Maun Local Licensing Authority	17.8.99
Spyros Nicolaou, P.O. Box 492 Maun.	General Trading and Dry Clean	Mabudutsa Ward, Maun	Maun Local Licensing Authority	17.8.99
Veg Market (Pty) Ltd. Private Bag BO38, Maun.	Fresh Produce	Boseja Ward Maun	Maun Local Licensing Authority	21.9.99
Charles Leshimbo, Private Bag BO16, Maun.	Liquor Restaurant	Wenela Ward, Maun	Maun Local Licensing Authority	21.9.99
Master Investment (Pty) Ltd, c/o Acbo Accountancy Services, P.O. Box 10705, Francistown.	Specialised Trading	Shop No. 7 Plot No. 81 Kasane	Chobe Sub-District Council	14.9.99
S. Matthys, Private Bag M7, Middlepits.	General Trading	Struizendam	Kgalagadi District Council	21.9.99
E.M. Metzler, P.O. Box 2, Charleshill.	Hardware	Charleshill	Charleshill Sub-District Council	.99
Marcelline Agbakpe, Emi (Pty) Ltd, P.O. Box 401495, Gaborone.	Agent/Import/Export clothing and accessories	Plot No. 105, Unit No. 3 Tlokweg	National Licensing Authority	.99
Represented by/represents Charterhouse, Consulting, P.O. Box 401495, Gaborone.				
Tapologo Booksellers & Stationers, c/o Private Bag 00201. Gaborone.	Agency supply and sale of books and stationery	Gaborone	National Licensing Authority	.99

Kassel Enterprises (Pty) Ltd, P.O. Box 1874, Gaborone. Represented by/represented Intergrated Accounting & Management Services (Pty) Ltd	Import/Export goods: medical supplies and equipment, mining spares and equipment	Plot No. 5046, Nakedi Road, Gaborone	National Licensing Authority	.99
A & M Stockfeeders, Private Bag 00276, Gaborone. Represented by/represents Abel Modungwa	Import/Export goods: supply of stockfeed	Phakalane Gaborone	National Licensing Authority	.99
NeDian International Import/ Export (Pty) Ltd, P.O. Box 2586, Gaborone. Represented by/represents Self	Importer/Exporter stationery, ceramic tiles, taps, toilet basins, showers, fabrics, button, zips, lining, building materials, grains, corns cooking oil, tins, tea, clothes, shoes, caps, dairy goods	Lot No. 52/53 Tlokweng	National Licensing Authority	.99
Celliers & Associates P.O. Box 20900, Gaborone. Represented by/represents John Fobby Radipotsane	Agent goods: Pro-vite natural foods, vitalife such as flour blend, okara and natural	Plot No. 855 Extension 2 Gaborone.	National Licensing Authority	.99
Promax Botswana (Pty) Ltd, P.O. Box 402, Francistown. Represented by/represents R.S. Fish (Pty) Ltd	Agency goods: textiles, material, ready made garments, fashion accessories, domestic and house hold electronics, office equipment, hand tools, bicycles and bicycle spares	Office No. 6, Swap Complex, Francistown	National Licensing Authority	.99
Moses T. Modise, Modi Investments Private Bag 0051, Gaborone. Represented by/represents Self	Agent goods: computer peripherals, computers, software and accessories, clothing, electronic and electrical goods, glassware	Plot No. 22207 Gaborone	National Licensing Authority	.99

Gaborone City Council — Tender No. GCC/34/99**MAINTENANCE AND RENOVATION OF BONTLENG PUBLIC TOILETS**

GABORONE CITY COUNCIL invites tenders for the maintenance and renovation of Bontleng public toilets from registered grade OC companies.

Tender documents can be obtained on presentation of receipt of payment of a non-refundable fee of P50,00 from the Council Revenue Office at Civic Centre. Tender documents shall be available from office 2 Architecture and Buildings Department (Maintenance Section at Council Depot) during normal working hours.

Tenders duly completed are to be submitted in a plain sealed envelope clearly marked "Tender No. GCC/34/99 — Maintenance and Renovation of Bontleng Public Toilets" and addressed to: City Clerk, Private Bag 0089, Gaborone, and to reach his office not later than 1500 hours on Monday 6th September, 1999.

Tender opening shall be immediately thereafter 1500 hrs on the same day in the Council Chambers and tenderers are at liberty to attend. Notwithstanding anything contained in the foregoing, Gaborone City Council is not bound to accept the lowest tender nor give reason thereof nor to reimburse any expenses in the preparation thereof.

T. CHALASHIKA,
for City Clerk.

First Publication

Gaborone City Council — Tender No. GCC/35/99**MAINTENANCE AND RENOVATION OF FIRE STATION**

GABORONE CITY COUNCIL invites tenders for the maintenance and renovation of the Fire Station from registered grade OC companies.

Tender documents can be obtained on presentation of receipt of payment of a non-refundable fee of P50,00 from the Council Revenue Office at Civic Centre. Tender documents shall be available from office 2 Architecture and Buildings Department (Maintenance Section at Council Depot) during normal working hours.

Tenders duly completed are to be submitted in a plain sealed envelope clearly marked "Tender No. GCC/35/99 — Maintenance and Renovation of Fire Station" and addressed to: City Clerk, Private Bag 0089, Gaborone, and to reach his office not later than 1500 hours on Monday 6th September, 1999.

Tender opening shall be immediately thereafter 1500 hrs on the same day in the Council Chambers and tenderers are at liberty to attend. Notwithstanding anything contained in the foregoing, Gaborone City Council is not bound to accept the lowest tender nor give reason thereof nor to reimburse any expenses in the preparation thereof.

T. CHALASHIKA,
for City Clerk.

First Publication

Gaborone City Council — Tender No. GCC/36/99**MAINTENANCE AND RENOVATION OF LEDUMANG TEACHER'S QUARTERS**

GABORONE CITY COUNCIL invites tenders for the maintenance and renovation of the Ledumang teacher's quarters from registered grade OC companies.

Tender documents can be obtained on presentation of receipt of payment of a non-refundable fee of P50,00 from the Council Revenue Office at Civic Centre. Tender documents shall be available from office 2 Architecture and Buildings Department (Maintenance Section at Council Depot) during normal working hours.

Tender duly completed are to be submitted in a plain sealed envelope clearly marked "Tender Number GCC/36/99 — Maintenance and Renovation of Ledumang Teacher's Quarters" and addressed to: City Clerk, Private Bag 0089, Gaborone, and to reach his office not later than 1500 hours on Monday 6th September, 1999.

Tenders opening shall be immediately thereafter 1500 hrs on the same day in the Council chambers and tenderers are at liberty to attend. Notwithstanding anything contained in the foregoing, Gaborone City Council is not bound to accept the lowest tender nor give reason thereof nor to reimburse any expenses in the preparation thereof.

T. CHALASHIKA,
for City Clerk.

First Publication

South East District Council — Tender No. SE/ED/19 of 1999**CONSTRUCTION OF EDUCATION FACILITIES**

SOUTH EAST DISTRICT COUNCIL invites tenders for the construction of the below mentioned project:-

<i>LOCATION</i>	<i>TENDER PACKAGE</i>	<i>PROJECT DETAILS</i>
Seboko Primary School (Ramotswa)	19	2 x Double Storey Buildings

Tender documents and related drawings can be obtained from the "Works Superintendent's Office" during normal working hours on payment of a non-refundable Fifty Pula (P50,00) tender fee payable at the Council Revenue Office (Room No. 118) at New Council Offices, Ramotswa.

Tenders should be submitted in plain sealed envelopes clearly marked "Tender No. SE/ED/19 of 1999—Construction of Education Facilities" and be addressed to: The Council Secretary, South East District Council, Private Bag 002, Ramotswa. Tender should reach his office not later than 09.00 hours on 27th September, 1999 and be delivered at new Council offices (Personal Secretary's Office) for registration. The official tender opening shall commence on the same day immediately after closing of tender in the new Council Chamber in Ramotswa and tenderers are free to attend the opening session.

Any tender reflecting the name or identification of the company on the outside of the envelope shall simply be rejected.

Notwithstanding anything contained in the foregoing, South East District Council shall not be bound to accept the lowest or any tender nor give reasons for rejection or to incur any expenses in the preparation thereof.

T.D. MOROBANE,
for Council Secretary.

First Publication

South East District Council — Tender No. SE/MW/20 of 1999**CONSTRUCTION OF MATERNITY WING—OTSE**

SOUTH EAST DISTRICT COUNCIL invites tenders for construction of the below mentioned project:-

<i>LOCATION</i>	<i>TENDER PACKAGE</i>	<i>PROJECT DETAILS</i>
Otse Clinic	20	1 x Maternity Wing

Tender documents and related drawings can be obtained from the "Works Superintendent's Office" during normal working hours on payment of a non-refundable Fifty Pula (P50,00) tender fee payable at the Council Revenue Office (Room No. 118) at new Council Offices, Ramotswa. Only contractors category "C & D" are to tender for this project.

Tenders should be submitted in plain sealed envelopes clearly marked "Tender No. SE/MW/20 of 1999—Construction of Maternity Wing—Otse" and be addressed to: The Council Secretary, South East District Council, Private Bag 002, Ramotswa. Tender should reach his office not later than 09.00 hours on 27th September, 1999 and be delivered at new council offices (Personal Secretary's Office) for registration. The official tender opening shall commence on the same day immediately after closing of tender in the new Council Chamber in Ramotswa. Tenderers are free to attend the opening session.

Any tender reflecting the name or identification of the company on the outside of the envelope shall simply be rejected.

Notwithstanding anything contained in the foregoing, South East District Council is not bound to accept the lowest or any tender nor give reasons for rejection or to incur any expenses in the preparation thereof.

T.D. MOROBANE,
for Council Secretary.

First Publication

South East District Council — Tender No. SE/B/22 of 1999**SUPPLY OF BUS**

SOUTH EAST DISTRICT COUNCIL invites tenders for the supply and delivery of a 65 seater bus.

Details and specifications related to the above item can be obtained from a Principal Technical Officers (Transport) office during normal working hours on payment of non-refundable Fifty Pula (P50,00) tender fee payable at South East District Council Revenue Office at New Rural Administration Centre, Ramotswa.

Tenders should be submitted in plain sealed envelopes clearly marked "Tender No. SE/B/22 of 1999—Supply of Bus" and be addressed to: The Council Secretary, South East District Council, Private Bag 002, Ramotswa. Tenders should reach his office not later than 09.00 hours on 27th September, 1999 and be delivered at new Council Office (Personal Secretary's Office) for registration. The Official tender opening shall commence on the same day immediately after closing of tender in the new Council Chamber in Ramotswa and tenderers are free to attend the opening session.

TENDERERS ARE STRONGLY REQUESTED TO ADHERE TO THE FOLLOWING CONDITIONS

- (a) Enclosed Brochures of bus intended for to supply
- (b) All Prices should be in Botswana Currency (Pula)
- (c) Should state validity of tender price
- (d) State possible period of delivery
- (e) Indicate discount in any

Any tender reflecting the name or identification of the company on the outside of the envelope shall simply be rejected.

Notwithstanding anything contained in the foregoing, South East District Council is not bound to accept the lowest or any tender nor assign reasons for rejection or to incur any expenses in the preparation thereof.

DAVID GASEFETE,
for Council Secretary.

First Publication

South East District Council — Tender No. SE/MTCE/23 of 1999

REPAIRS AND MAINTENANCE OF COUNCIL FACILITIES

SOUTH EAST DISTRICT COUNCIL invites tenders for the repair and maintenance of the below listed Council facilities:—

ITEM	LOCATION	TENDER PACKAGE	PROJECT DETAILS
1.	Tlokweg	23.1	Repair and maintenance of Batlokwa National Primary School.
2.	Tlokweg	23.2 (a)	Re-erection of 1,2 m high fence to nine (9) Teachers Quarters.
		(b)	Re-erection of 1.8 m high security fence to Nkaikela Health Post.
3.	Otse	23.3	Repairs and Maintenance of Otse Primary School.

Details and specifications can be obtained from the Works Superintendent's Office during normal working days on payment of Fifty Pula (P50,00) non-refundable tender fee payable only at Council Revenue Office (Room No. 118) at New Council Offices, Ramotswa.

Tenders should be submitted in plain sealed envelopes clearly marked "Tender No. SE/MTCE/23 of 1999—Repairs and Maintenance of Council Facilities" and be addressed to: The Council Secretary, South East District Council, Private Bag 002, Ramotswa. Tenders should reach his office not later than 09.00 hours on 27th September, 1999 and be delivered at new Council offices (Personal Secretary's Office) for registration. The Official tender opening shall commence on the same day immediately after closing of tender in the new Council Chamber in Ramotswa and tenderers are free to attend the opening session.

Any tender reflecting the name or identification of the company on the outside of the envelope shall simply be rejected.

Notwithstanding anything contained in the foregoing, South East District Council shall not be bound to accept the lowest or any tender nor give reasons for rejection or to incur any expenses in the preparation thereof.

T.D. MOROBANE,
for Council Secretary.

First Publication

Kweneng District Council — Tender No. 26 of 1999**MAINTENANCE OF KC 7 MOGODITSHANE**

KWENENG DISTRICT COUNCIL invites tenders from local citizen contractors registered with the Central Tender Board to maintain one Council Staff House.

Tender documents can be collected from office No. 20 RAC Molepolole at a non-refundable fee of P50,00 as from 23rd August, 1999 during working hours i.e. 0730 hours — 1630 hours.

All tender documents should include certification showing the firm's respective categories with the Central Tender Board. This tender is open to citizen contractors only, tenderers of category OC are required. Tenders should be in a plain sealed enveloped addressed "Tender No. 26 of 1999—Maintenance of KC 7 in Mogoditshane" Council Secretary, Kweneng District Council, Private Bag 005, Molepolole. Tender bids should reach the office of the Council Secretary not later than 10.00 a.m. on the 24th September, 1999 at which time they will be opened in the Council Chamber in the presence of bidders who might choose to attend.

L.S. TLHALERWA,
for Council Secretary.

First Publication

Kweneng District Council — Tender No. 27 of 1999**MAINTENANCE OF MARKET STALL IN MOLEPOLOLE**

KWENENG DISTRICT COUNCIL invites tenders from local citizen contractors registered with the Central Tender Board to Maintain the market stall along the Lethakeng Road opposite Tshwaragano Bottle Store or the Lutheran Church.

Tender documents are to be collected from office No. 20 RAC Molepolole at a non-refundable fee of P50,00 as from 23rd August, 1999 during working hours i.e. 0730 hours — 1630 hours.

All tender documents should include certification showing their respective categories with the Central Tender Board. This tender is open to citizen contractors only, tenderers of category OC are required. Tenders should be in a plain sealed enveloped addressed tender No. 27 of 1999—Maintenance of Market Stall in Molepolole" Council Secretary, Kweneng District Council, Private Bag 005, Molepolole. Tender bids should reach the office of the Council Secretary not later than 10.00 hours on the 24th September, 1999 at which time they will be opened in the Council Chamber in the present of bidders who might choose to attend.

L.S. TLHALERWA,
for Council Secretary.

First Publication

Southern District Council — Tender Notice No. 27 of 1999**DEVELOPMENT CONSTRUCTION OF EDUCATION/HEALTH FACILITIES**

SOUTHERN DISTRICT COUNCIL invites tenders for the construction of the below listed facilities:

Only 100% citizen in construction companies registered with Central Tender Board in Grade B will be allowed to purchase the tender documents.

- | | | | |
|-------------------|--------|---|---|
| <i>TENDER NO:</i> | 27.1 | – | <i>Kgabosetso and Manyana</i> |
| | 27.1.1 | – | 2No x 2 classroom blocks and 1No LA2 Teacher's Quarters |
| | 27.1.2 | – | 2No x 2 classroom blocks and 6No LA2 Teacher's Quarters |
| <i>TENDER NO:</i> | 27.2 | – | <i>Gamajaalela</i> |
| | 27.2.1 | – | 1No Health Post and 1No LA2 Nurse's house |
| <i>TENDER NO:</i> | 27.3 | – | <i>Khakhea</i> |
| | 27.3.1 | – | 1No Incinerator building |
| <i>TENDER NO:</i> | 27.4 | – | <i>Mabusane</i> |
| | 27.4.1 | – | 1No Water Unit Office Block |

Tender documents can be obtained from Works Department (Buildings) Southern District Council, Kanye tender payment on a non-refundable fee of P50,00 (Fifty Pula only).

Tenders should be submitted in plain sealed envelopes clearly marked "Tender No. 27 of 1999—Development Construction (Education/Health Facilities)" and addressed to The Council Secretary, Southern District Council, Private Bag 002, Kanye on or before 0900 a.m. 24th September, 1999 at which time the tender opening will take place in the Council Chamber (RAC).

All interested tenderers are free to attend the tender opening. Kweneng District Council is not bound to accept the lowest or any tender nor give reasons for accepting or rejection or any tender.

S.K. BAIPOLEDI,
for Council Secretary.

First Publication

Southern District Council — Tender No. SDC/29-99

PROVISION OF CLERK OF WORKS SERVICES FOR THE SUPERVISION OF THE CONSTRUCTION OF SCHOOL FACILITIES IN KANYE

SOUTHERN DISTRICT COUNCIL invites tenders from companies registered with the Central Tender Board for the provision of full time Clerk of Works services for the supervision of the construction of 5 double storey primary school classroom blocks at various schools in Kanye.

The works are scheduled to be completed in March, 2000. Tender documents consisting of terms of reference may be purchased from the Registry Office of the Works Department of the Southern District Council. The price is P50,00 (non-refundable) and should be paid at the Council Revenue office located within the Rural Administration Centre in Kanye.

Tenders should be submitted in plain and sealed envelopes clearly marked "Tender No. SDC/29-99—Provision of Clerk of Works Services" and be addressed to: The Council Secretary, Southern District Council, Private Bag 002, Kanye so as to reach his office not later than 09.00 a.m. on 24th September, 1999. Tenders may also be delivered sealed and marked as above to the Council Secretary, office number 020 at the Rural Administration Centre in Kanye.

The tender will be opened in public in the Council Chamber soon after the closing time. Companies who have submitted a tender may attend the tender opening if they wish.

The Southern District Council is not bound to accept the lowest or any tender, nor to provide reasons for accepting or rejecting of any tender. The Council shall not be responsible for any costs incurred in the preparation of the tenders.

Tenders sent by telephone, telex, telegraph, facsimile and tenders delivered after the above date and time will not be considered.

A.M. CHIKAHA,
for Council Secretary.

First Publication

Southern District Council — Tender No. SDC/CTU/30/99

SUPPLY AND DELIVERY OF FOUR NEW CLINIC VEHICLES

THE SOUTHERN DISTRICT COUNCIL invites tender motor dealers for the supply and delivery of four 4 x 4 1 tonner pick-ups powered by 4 cylinder petrol engines with the following detachable accessories quoted separately, if not standard.

1. Standard Steel canopy with shooter locks
2. Hand pump
3. 4/bs hammer and two tyre levers
4. Bush guard and rear step bumper
5. Jack. Jack handle and triangles
6. 150 Lt. petrol reserve tank connected to the fuel supply
7. Fitted with immobilizer, alarm and gear lever lock
8. Rotating red lamp on the cap protected with wire mesh
9. Red bold letter (A) circled red on doors
10. Two way high tone siren

CONDITIONS

1. Vehicles should be hand registered and fitted with registration number plates
2. Provide vehicle specification and state time of delivery
3. Guarantee price between tender opening and time of delivery
4. Prices should be quoted in Pula currency

Tenders should be hand delivered to the Council Secretary's Office and recorded by Personal Assistant to Council Secretary before the slotted into the tender box. Tenders should be in a sealed envelope clearly marked in bold letters "Tender No. SDC/CTU/30/99" Southern District Council, Private Bag 002, Kanye. Tender should reach the Council Secretary's Office not later than 0900 a.m. on the 24th September, 1999. Tender will thereafter be opened in public Council is not bound to accept the lowest being or given reason for the rejection and will not be responsible for any expenses incurred on the preparation of the tender. Tenderers may attend the opening.

M.T. SETLHAOLO,
for Council Secretary.

First Publication

Kgalagadi District Council — Tender No. KGDC/26/99

THE ERECTION AND COMPLETION OF A CLINIC AND MATERNITY WARD AT TSABONG

KGALAGADI DISTRICT COUNCIL invites tenders from building contractors registered with Central Tender Board in Category C and D for the erection and completion of a clinic and maternity ward and its associated works.

Tender documents shall be collected from the office of Council Engineer, Room No. 107, Rural Administration Centre at Tsabong during normal working hours upon payment of a non-refundable fee of P200 (Two Hundred Pula only). Completed tender documents should be submitted in plain sealed envelopes clearly marked "Tender No. KGDC 26/99—The Erection and Completion of Clinic and Maternity Ward" and addressed to The Council Secretary, Kgalagadi District Council, Private Bag 005, Tsabong and should reach the office on or before 23rd September, 1999 at 0900 hours and the tenders will be opened immediately thereafter at the Council Chamber in presence of the tenderers. Kgalagadi District Council is not bound to accept the lowest or any tender nor to give reasons for the rejection thereof.

C.M.M. MOLATOLE,
for Council Secretary.

First Publication

Kgalagadi District Council — Tender No. 28 of 1999

ELECTRIFICATION OF HEREFORD CLINIC

TENDERS ARE INVITED from citizen electrical contractors registered with Central Tender Board (C.T.B) to carry out the electrification of Hereford Clinic.

Tender details and specifications, on requirements to execute the works may be collected upon payment of a non-refundable fee of P50,00 from Works Department from 24th August, 1999. Only contractors on Category OC and A can tender.

Contractors are advised to visit and familiarise themselves with the site before tendering. Sealed envelopes clearly marked: "Tender No. 28 of 1999—Electrification of Hereford Clinic" should reach the Council Secretary's Office on or before 0900 hours on the 15th September, 1999 after which tenders will be opened immediately and to which all tenderers are invited to attend.

Tenders should be addressed to: The Council Secretary, Kgalagadi District Council, Private Bag 005, Tsabong.

D.L. MOKOTI,
for Council Secretary.

First Publication

Kgalagadi District Council — Tender No. 29 of 1999

EDUCATION FACILITIES

KGALAGADI DISTRICT COUNCIL invites tenders from building contractors registered with Central Tender Board for the construction of education facilities in Tsabong.

CATEGORY A

TENDER NO. 29.1	Tsabong Primary School (Old)
29.1.1	1No. New Administration block with electrical reticulation
29.1.2	2No. Standard LA2 houses with electrical reticulation and fencing

Contractors are urged to comply without fail to enclose their present and previous projects performance with Local Authorities and Central Government.

Tender details and specification on requirements to execute works may be collected upon payment of non-refundable fee of P50,00 from Works Department at Rural Administration Centre Block II, Room 107.

Contractors are strongly advised to visit and familiarise themselves with site before tendering. Sealed envelopes clearly marked "Tender No. 29 of 1999—Education Facilities" should reach the Council Secretary's Office on or before 0900 hours on the 23rd September, 1999 after which tenders will be opened immediately in the presence of interested tenderers at their own cost.

Kgalagadi District Council is not bound to award to the lowest or any tenderer. Tenders should be sent to: Council Secretary, Kgalagadi District Council, Private Bag 005, Tsabong.

C.M.M. MOLATOLE,
for Council Secretary.

First Publication

North West District Council — Tender No. NW-O/AB/11/99

Re-Tender

CONSTRUCTION OF RADS HOSTEL

NORTH WEST DISTRICT COUNCIL invites tenders for their construction of RADS hostel at Xakao from contractors registered with Central Tender Board. Only contractors in Grade C and D are invited.

<i>LOCATION</i>	<i>TENDER PACKAGE</i>	<i>PROJECT DETAILS</i>
Xakao	NW-O/AB/11/99	4No. Dormitories 4No. Ablution block 1No. Dining hall 1No. Kitchen/Store 1No. Cold Store 1No. LA2 house 1No. Laundry Electrification of the Facilities Fencing

Tender documents can be obtained from Architectural Buildings Department, North West District Council, Okavango Sub-District Office, Gumare during working hours on payment of a non-refundable fee of Fifty Pula (P50,00) only.

Only tenders submitted on official forms of tender shall be considered. No drawings, specifications and other papers from the document should be removed or detached. Any detachment of papers from the document may lead to disqualification of tender.

Tenders are to be submitted in a plain sealed envelope clearly marked: Tender No. NW-O/AB/11/99—Construction of Rads Hostel at Xakao" and should be registered with the Personal Secretary to the Council Secretary and posted in the tender box at the office of the Council Secretary, North West District Council, Private Bag 001, Maun, Rural Administration Centre Building not later than 0900 hours on 13th October, 1999. Tender opening shall be immediately thereafter 0900 hours on the same day in the Council Chamber and tenderers are at liberty to attend.

Notwithstanding anything contained in the foregoing, the North West District Council is not bound to accept the lowest or any tender or part thereof nor to give reasons thereof. North West District Council will not reimburse any expenses in respect of preparation thereof.

S. BOJOSI,
for Council Secretary.

First Publication

North West District Council — Tender No. NW-O/AB/12/99

Re-Tender

CONSTRUCTION OF RADS HOSTEL

TENDERS ARE INVITED invited by North West District Council for construction of RADS hostel at Nxau-Nxau from contractors registered with Central Tender Board. Only contractors in Grade C and D are invited.

<i>LOCATION</i>	<i>TENDER PACKAGE</i>	<i>PROJECT DETAILS</i>
Nxau-Nxau	NW-O/AB/12/99	4No. Dormitories 4No. Ablution block 1No. Dining hall 1No. Kitchen/Store 1No. Cold Store 1No. LA2 house 1No. Laundry Electrification of the Facilities Fencing

Tender documents can be obtained from Architectural Buildings Department, North West District Council, Okavango Sub-District Office, Gumare during working hours on payment of a non-refundable fee of Fifty Pula (P50,00) only.

Only tenders submitted on official forms of tender shall be considered. No drawings, specifications and other papers from the document should be removed or detached. Any detachment of papers from the document may lead to disqualification of tender.

Tenders are to be submitted in a plain sealed envelope clearly marked: Tender No. NW-O/AB/12/99— Construction of Rads Hostel at Nxau-Nxau” and should be registered with the Personal Secretary to the Council Secretary and posted in the tender box at the office of the Council Secretary, North West District Council, Private Bag 001, Maun, Rural Administration Centre Building not later than 0900 hours on 13th October, 1999. Tender opening shall be immediately thereafter 0900 hours on the same day in the Council Chamber and tenderers are at liberty to attend.

Notwithstanding anything contained in the foregoing, the North West District Council is not bound to accept the lowest or any tender or part thereof nor to give reasons thereof. North West District Council will not reimburse any expenses in respect of preparation thereof.

S. BOJOSI,
for Council Secretary.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Enock Blumton have disposed of my entire interest in carrying on the business of Special Liquor Bar and Liquor Restaurant to X-Cite Productions (Pty) Ltd, t/a Club XXL who will continue to trade at the same premises and under the same style of a Special Liquor Bar and Liquor Restaurant.

ENOCK BLUMTON, P.O. Box 188, FRANCISTOWN.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Martha Thathana have disposed of my entire interest in carrying on the business of Fresh Produce and General Trading to Makule Investments who will continue to trade at the same premises and under the same style of a Fresh Produce and General Dealer.

MAKULE INVESTMENTS (PTY) LTD, P.O. Box 852, MOSHUPA.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Nelson Abranches have disposed of my entire interest in carrying on the business of Liquor Bar to Ms Julia Moupe who will continue to trade at the same premises and under the same style of a Bar Liquor.

NELSON ABRANCHES, P.O. Box 307, LOBATSE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Outlule Molly Labobedi have disposed of my entire interest in carrying on the business of a Hair Dresser.

OUTLULE MOLLY LABOBEDI, P.O. Box 1948, MOLEPOLOLE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Violet E. Mathhare have disposed of my entire interest in carrying on the business of Goodhope Bar to GS Enterprises (Pty) Ltd who will continue to trade at the same premises and under the same style of a Bar.

V.E. MATLHARE, P.O. Box 12, MACHANENG.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Wilson M. Raedani have disposed of my entire interest in carrying on the business of General Dealer to Bathorolthe Mathhare who will continue to trade at the same premises and under the same style of a General Dealer.

WILSON M. RAEDANI, P.O. Box 259, MAHALAPYE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Ikanyeng Florah Letsholathebe have disposed of my entire interest in carrying on the business of Bottle Store to Phineas Mathe who will continue to trade at the same premises and under the style of a Restaurant Take Away. The North East District Council has determined to hear the application on the 25th August, 1999.

IKANYENG FLORAH LETSHOLATHEBE, Private Bag F8, FRANCISTOWN.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Robert Makgotwa have disposed of my entire interest in carrying on the business of Bottle Store to Barulaganye Robert who will continue to trade at the same premises and under the same style of a Bottle Store.

ROBERT MAKGOTWA, P.O. Box 141, SEFHOPHE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Robert Makgotwa have disposed of my entire interest in carrying on the business of General Trading to Barulaganye Robert who will continue to trade at the same premises and under the same style of a General Trading.

ROBERT MAKGOTWA, P.O. Box 141, SEFHOPHE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Robert Makgotwa have disposed of my entire interest in carrying on the business of Fresh Produce to Barulaganye Robert who will continue to trade at the same premises and under the same style of a Fresh Produce.

ROBERT MAKGOTWA, P.O. Box 141, SEFHOPHE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Robert Makgotwa have disposed of my entire interest in carrying on the business of Bar Liquor to Barulaganye Robert who will continue to trade at the same premises and under the same style of a Bar Liquor.

ROBERT MAKGOTWA, P.O. Box 141, SEFHOPHE.

First Publication

Notice of Intention to Dispose Trading/Liquor Licence

NOTICE IS HEREBY given in terms of section 23 of (Cap. 43:02) of the Trade and Liquor Act, 1987, that I, Mary Maganu Rentse have disposed of my entire interest in carrying on the business of Hair Dressing Salon (Rosewood Hairsalon II) to Eunidah hair Salon who will continue to trade at the same premises and under the same style of a Hair Dressing Salon.

MARY MAGANU RENTSE, P.O. Box 20959, GABORONE.

First Publication

Notice of Intention to Transfer Trading/Liquor Licence

NOTICE IS HEREBY given that the undersigned intends to apply for a transfer of a Specialised Dealer Licence in respect of premises situated at Plot No. 6394, Extension 20, Gaborone to B.H. Botswana (Pty) Ltd, who will continue to trade at the same premises and under the same style of a Specialised Dealer and that the Gaborone City Council has determined that the application shall be heard by the Licensing Authority on 8th September, 1999.

BRUNEL AFRICA LIMITED t/a BLACKWOOD HODGE c/o CORPORATE SERVICES (PTY) LTD,
P.O. Box 406, GABORONE.

First Publication

Notice of Intention to Transfer Trading/Liquor Licence

NOTICE IS HEREBY given that the undersigned intends to apply for a transfer of a Garage and Workshop Licence in respect of premises situated at Plot No. 6394, Extension 20, Gaborone to B.H. Botswana (Pty) Ltd, who will continue to trade at the same premises and under the same style of a Garage and Workshop and that the Gaborone City Council has determined that the application shall be heard by the Licensing Authority on 8th September, 1999.

BRUNEL AFRICA LIMITED t/a BLACKWOOD HODGE c/o CORPORATE SERVICES (PTY) LTD,
P.O. Box 406, GABORONE.

First Publication

Notice of Intention to Transfer Trading/Liquor Licence

NOTICE IS HEREBY given that the undersigned intends to apply for a transfer of a Motor Dealer Licence in respect of premises situated at Plot No. 6394, Extension 20, Gaborone to B.H. Botswana (Pty) Ltd, who will continue to trade at the same premises and under the same style of a Motor Dealer and that the Gaborone City Council has determined that the application shall be heard by the Licensing Authority on 8th September, 1999.

BRUNEL AFRICA LIMITED t/a BLACKWOOD HODGE c/o CORPORATE SERVICES (PTY) LTD,
P.O. Box 406, GABORONE.

First Publication

Notice of Intention to Remove Trading/Liquor Licence

NOTICE IS HEREBY given that the undersigned intends to apply for a certificate in terms of section 9 of the Trade and Liquor Act, 1987 to obtain a removal of General Trading Licence in respect of premises situated at Home Fresh Produce (Boseja) Maun from General M. Ntopo to Home Fresh Produce and that the Maun Local Licensing Authority has determined that the application shall be heard on the 27th September, 1999.

GENERAL M. NTOPO, Private Bag 059, MAUN.

First Publication

Change of Style of Business

I, G.S. Enterprises (Pty) Ltd intend to apply for a change of style of business from a Bar to Hardware (Speciality) Licence in respect of premises situated at Ramosweu Ward, Machaneng and that the Mahalapye Sub-District Council had determined that the application shall be heard by the Licensing Authority on the 20th September, 1999.

GALIB SHARIFF M. INAYATHULA, P.O. Box 2379, GABORONE.

First Publication

Alteration of Style of Business

NOTICE IS HEREBY given that the undersigned intends to apply in terms of section 26 (1) (a) of the Trade and Liquor Act (Cap. 43:02) to change the trading style of a Chibuku Depot to a Liquor Restaurant in respect of premises situated at Masunga. The North East District Council has determined that the application shall be heard by the Local Licensing Authority on 28th July, 1999.

JULIA BOKHUTO, P.O. Box 213, MASUNGA.

First Publication

Alteration of Style of Business

NOTICE IS HEREBY given that the undersigned intends to apply in terms of section 23 (1) (a) of the Trade and Liquor Act (Cap. 43:02) to change the trading style of a Liquor Restaurant to Bar Liquor and General Dealer in respect of premises situated at Moroka has determined that the application shall be heard by the Local Licensing Authority on 25th August, 1999.

TOMMY MOALUSI, P.O. Box 10065, FRANCISTOWN.

First Publication

First and Final Liquidation and Distribution Account

IN THE ESTATE of the late Dorothy Ann Dryburgh previously of Kimara Lodge, Troupand Avenue, Bryanston, Johannesburg who died on the 25th February, 1997 at Kempton Park, Johannesburg.

THE FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT in the estate will lie open for inspection at the Offices of the Master of the High Court at Lobatse for a period of 21 (twenty-one) days from the date of second publication hereof.

Any objections to the Estate Accounts may be lodged with the Master.

MINCHIN & KELLY (BOTSWANA), Plot No. 688, Khwai Road, P.O. Box 1339, GABORONE.

First Publication

Lost Memorandum of Agreement of Lease

NOTICE IS HEREBY given that the undersigned intends applying for a certified copy of Lost Memorandum of Agreement of Lease No. 186/90 dated 7th June, 1990 passed in favour of the late Macfarlane Namane Jacob Plaatjie in respect of:—

CERTAIN: Piece of land being Tribal Lot 658;
SITUATE: At Mogoditshane in the Bakwena Tribal Territory;
MEASURING: 1039 m² (One Thousand and thirty-nine square metres)

All persons having objection to the issue of such copy are hereby required to lodge same in writing with the Registrar of Deeds within two (2) weeks from the last publication of this notice.

DATED at Gaborone this 6th day of August, 1999.

OIKANYENG BATHENA PLAATJIE, Private Bag X09, GABORONE.

First Publication

**Application for Certified Copy
Lost Memorandum of Agreement of Lease**

NOTICE IS HEREBY given that the undersigned intends applying for a certified copy of Lost Memorandum of Agreement of Lease No. 2/85 dated 21st January, 1985 in favour of G.B. Watson Botswana (Pty) Ltd in respect of the undermentioned property:

CERTAIN: Piece of land being Tribal Lot 132, Serowe;
SITUATE: In the Bangwato Tribal Territory;
MEASURING: 8082 m² (Eight Thousand and Eighty Two Square Metres)
HELD UNDER: Memorandum of Agreement of Lease Number 2/85 dated 21st January, 1985 made in favour of G.B. Watson Botswana (Pty) Ltd.

All persons having objection to the issue of such copy are hereby requested to lodge such objection in writing with the Registrar of Deeds for Botswana at Gaborone within three (3) weeks of the date of the last publication of this notice.

DATED at Gaborone this 4th day of August, 1999.

B. MASETLHE & CO., *Applicant's Attorneys*, Plot No. 724, Extension 2, Kutlwano Close,
P.O. Box 30145, GABORONE.

First Publication

Application for Lost Title Deed

NOTICE IS HEREBY given that the undersigned intends applying for a certified copy of Deed of Fixed Period State Grant No. 748/98 dated 12th day of June, 1998 in favour of Awala Motors (Pty) Ltd in respect of:—

CERTAIN: Piece of land being Tribal Lot 50744;
SITUATE: In Gaborone West;
MEASURING: 3382 m² (Three Thousand Three Hundred and Eighty Two Square Metres)

All persons having objection to the issue of such copy are hereby required to lodge same in writing with the Registrar of Deeds, Private Bag 009, Gaborone within twenty one (21) days from the second publication of this notice.

DATED at Gaborone this 5th day of August, 1999.

ISAAC SELOKO ATTORNEYS, *Applicant's Attorneys*, P.O. Box 402095, GABORONE.

First Publication

Application for Lost Title Deed

NOTICE IS HEREBY given that the undersigned intends applying for a certified copy of Deed of Grant No. 30/67 dated 30th day of March, 1967 in favour of Samuel Thaga in respect of:—

CERTAIN: Piece of land Lot 917;
SITUATE: In Gaborone Township;
MEASURING: 5300 Square Feet (Five Three nought nought English square feet)

All persons having objection to the issue of such copy are hereby required to lodge same in writing with the Registrar of Deeds, Private Bag 009, Gaborone within twenty one (21) days from the second publication of this notice.

DATED at Gaborone this 5th day of August, 1999.

ISAAC SELOKO ATTORNEYS, *Applicant's Attorneys*, P.O. Box 402095, GABORONE.

First Publication

Application for Certified Copy Lost Title Deed

NOTICE IS HEREBY given that the undersigned intends applying for a certified copy of Deed of Transfer No. 269/80 dated 16th May, 1980 in favour of Petaine (Pty) Ltd in respect of the following:—

CERTAIN: Piece of land being Lot 935, Francistown;
SITUATE: In Francistown District;
MEASURING: 4,0468 Ha (Four comma nought four six eight Hectares);

All persons having objections to the issue of such copies are hereby required to lodge their objections with the Registrar of Deeds for Botswana at Gaborone within three (3) weeks from the date of the second publication of this notice.

COLLINS NEWMAN & CO., *Applicant's Attorneys*, Dinatla Court, Morupule Drive,
 P.O. Box 882, GABORONE.

First Publication

Lost Title Deed

NOTICE IS HEREBY given that Lawrence Diphetogo Lekalake intends applying for the certified copy of Deed of Transfer No. 561/85 dated 21st October, 1985 in respect of the following:—

CERTAIN: Piece of land being Lot 17517
SITUATE: in Gaborone Extension 27
MEASURING: 824 square metres (Eight hundred and twenty four) square metres
AS WILL MORE from General Plan No. D.S.L. No. 31/85 prepared by Surveyor D R Baker in February, 1985 and approved by the Director of Surveys and Lands on the 29th March, 1985.
FULLY APPEAR: 1985 and approved by the Director of Surveys and Lands on the 29th March, 1985.
WHICH PROPERTY: is held under Certificate of Registered State Title No. 301/78 dated 9th November, 1978 and subsequent Deed of Fixed Period State Grand No. 233/82 dated 25th May, 1982.

All persons having objections to the issue of such copy, are hereby requested to lodge same in writing with the Registrar of Deeds, Private Bag 0020, Gaborone within 3 (three) weeks of the last publication of this notice.

L.D. LEKALAKE, *c/o* Deloitte & Touche Management Services (Pty) Limited,
 P.O. Box 435, GABORONE.

First Publication

Gaborone City Council

INVITATION TO SUBMIT SEALED BIDS FOR THE SALE OF ONE TOYOTA CONQUEST TAZZ

re-Advertisement

GABORONE CITY COUNCIL is invites sealed bids for the sale of one Toyota Conquest Tazz Sedan. The vehicle on sale is a 1998 model, white in colour and has done approximately 24,000 km. The vehicle may be inspected during normal working hours in the Council Main Depot, Plot No. 1224, Haile Sellaise road by prior appointment with the Principal Supplies Officer. The sealed bid should be submitted on the prescribed bid form obtained from the office of the Principal Supplies Officer.

Sealed bids clearly marked "Sale of Toyota Conquest Tazz" should be hand delivered to Room 68 in the Civic Centre or sent to reach the City Clerk, Private Bag 0089, Gaborone not later than 1500 hours on the 6th September, 1999. Reserve price is P30 000,00.

M.M. MASOLE.

First Publication

Gaborone City Council
Public Auction

NOTICE IS HEREBY given that in terms of Pound Act (Cap. 36.05) section 45 (1) the Gaborone City Council will sell by Public Auction (26) unclaimed cattle including calves and (29) unclaimed donkeys on the 4th September, 1999 at Gaborone City Council abattoir at 10.00 a.m.

CONDITION OF SALE: cash or bank guaranteed cheques only.

NO. OF ANIMAL:	DATE IN	ANIMAL DISCRPTION	COLOUR	BRAND	EAR MARK
2	12.01.99	Kgomo	Tshethhana	G S J	Motlhalawakgama (R) Lephaga (L)
		Namane	Khunofu	X	Gaena Letshwao
1		Poo	Thaba	O R	Motlhalawakgama (R) Mentielaka (L)
4	25.01.99	Pholwana	Thokwa	5 A Z	Motlhalawakgama (R) Sekei (R)
	18.02.99	Kgomo	Khunwana	Ear Tag 9 D N	Motlhalawakgama (R) Lesifi (L) /006
		Namane	Khunofu	P H	Gaena Letshwao
		Pholo	Khunofu	A	Lesifi (L) Sekei (R)
1		Kgongwana	Ntsho	PEM	Letsekana (L) Seako (R)
2	08.04.99	Kgomo	Tshunyana	7 3 S	Lekekete (R) Lesifi (L)
		Namane	Thokwa		Gaena Letshwao
6	19.04.99	Kgomo	Khunwana	E V 5 6	Lephaga (L) Seako (R)
	03.05.99	Kgongwana	Nala	L	Motlhalawakgama (R) Sekei (L)
		Kgomo	Khunwana	G C	
		Namane	Tshunyana	T X	Lefofa (R) Lesifi (L) Gaena Letshwao
		Kgomo	Khunwana	8 7 1	Thejwane Tsebe Tsothe
		Pholo	Khunofu	H	Lesifi (L)

1	10.05.99	Pholo	Khunofu	W94	Lesifi (L)
1	14.05.99	Kgongwana	Thaba		Sekei (L) Lesusu (R)
				D	
2	25.05.99	Kgomo	Tshetlhana	I	Lesifi (R) Lephaga (L)
		Namane	Ntsho	S	Gaena Letshwao
				P	
3	02.06.99	Kgomo	Thokwana	9 5	Lesifi (L) Lefofa (R)
		Kgongwana	Tshunyana	"	Lesifi (L) Lefofa (R)
		Kgongwana	Thokwana	"	Lesifi (L) Lefofa (R)
3	03.06.99	Kgomo	Puswana	D3L	Sekei (L)
		Namane	Nkgwe		Motthalawakgama (R)
		Kgongwana	Ntsho	D	Lesifi (L)
				C	Lesifi (L) Seako (R)
				F	
8	29.06.99	Tonki	Tshetlha		Motthalawakgama (R)
		Tonki	Thokwana	FY6	Lephaga (L)
		Tonkana	Thokwa		Lesifi (L)
		Tonkana	Thokwa		"
		Tonki	Tshetlha		Seako Tsebetsothe
		Tonki	Tshetlha		Motthalawakgama (L)
		Tonki	Tshetlhana		Lesifi (L)
		Tonki	Tshetlhana		Seako Tsebetsothe
7	28.06.99	Tonki	Thokwana		Lesifi (R) Thojwane (L)
		Tonkana	Tshetlhana		Motthalawakgama(L)
		Tonki	Tshetlha		Gaena Letshwao
		Tonki	Tshetlha		Lesifi (R) Thojwane(L)
		Tonki	Thokwana		Motthalawakgama (L)
		Tonkana	Thokwana		Seako Tsebetsothe
		Tonkana	Tshetlhana		Seako Tsebetsothe
		Tonki	Puswa		Gaena Letshwao
		Tonki	Tshetlha		Motthalawakgama (L)
9	26.06.99	Tonki	Tshetlha		Sekei (L)
		Tonki	Puswana		Motthalawakgama (L)
		Tonkana	Tshetlha		Sekei (R)
		Tonki	Thokwana		Lesifi (L)
		Tonki	Thokwana		"
		Tonki	Tshetlhana		Lesifi (L)
		Tonki	Tshetlhana		"
		Tonki	Tshetlha		Motthalawakgama (L)
		Tonki	Ntsho		Sekei (R)
		Tonki	Ntsho		"
		Tonki	Kwebu		Thejwane(L) Lesifi(L)
5	30.06.99	Tonki	Tshweu	R58	Sekei (R)
		Tonki	Tshetlha		Lephaga (R) Seako (L)
		Tonki	Tshetlha		Sekei (L)
		Tonki	Tshetlha		"
		Tonki	Ntsho		Lephaga (R) Sekei (L)
		Tonki	Tshwana		Gaena Letshwao
		Tonki	Tshwana		Seako (R)

First Publication

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF GABORONE
HELD AT BROADHURST**

Case No. G 146/98

In the matter between:

KGALAGADI BREWERIES (PTY) LTD t/a SEGWANA and KOLOI ENTERPRISES (PTY) LTD AMELIA KOLOI	<i>Plaintiff</i> <i>1st Defendant</i> <i>2nd Defendant</i>
--	--

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following property will be sold by public auction by Deputy Sheriff to the highest bidder as follows:

<i>DATE OF SALE:</i>	10th September, 1999
<i>TIME:</i>	10.00 a.m.
<i>VENUE:</i>	Broadhurst Police Station
<i>PROPERTY TO BE SOLD:</i>	4 Piece lounge suite; 3 piece wall unit; Phillips television; coffee table; music system.
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques.

DATED at Gaborone this 18th day of August, 1999.

DEPUTY SHERIFF T. KETSHABILE, *c/o* CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF GABORONE
HELD AT GABORONE**

Case No. G 2138/98

In the matter between:

NATIONAL DEVELOPMENT BANK and JAMES MOGATLANYANE	<i>Plaintiff</i> <i>Defendant</i>
--	--

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment granted by the above Honourable Court, the following property of the Defendant will be sold by public auction to the highest bidder as follows:

<i>DATE OF SALE:</i>	31st August, 1999
<i>TIME:</i>	11.30 a.m.
<i>VENUE:</i>	Molapowabojang Customary Court
<i>PROPERTY TO BE SOLD:</i>	2 Deep freezer, Elite Gold Coca Cola Deep Freezer, 19kg gas cylinder, 48kg gas cylinder, Toyota Stout, Registration letters and numbers BG 3111, colour, blue, model, 1979.
<i>TERMS OF PAYMENT:</i>	Detailed terms and conditions of the sale together with details of the property may be inspected at the Deputy Sheriffs <i>c/o</i> National Development Bank, telephone 352801, P.O. Box 225, Gaborone.
<i>TERMS OF SALE:</i>	Cash or bank guaranteed cheques immediately after the sale.

DATED at Gaborone this 4th day of August, 1999.

DEPUTY SHERIFF GAELAE RAMATLAPANA (304921), *c/o* HILDA MOCUMINYANE,
Plaintiff's Attorneys, National Development House, 2nd Floor, P.O. Box 225, The Mall, GABORONE.

First Publication

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF GABORONE
HELD AT GABORONE**

Case No. G 2626/99

In the matter between:

CHARLES DEWA	<i>Plaintiff</i>
and	
RICHMORE HOLDING (PTY) LTD	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following movable property of the Defendant will be sold in execution by public auction to the highest bidder by Deputy Sheriff D.J. Moyo as follows:

DATE OF SALE:	4th September, 1999
TIME:	10.00 a.m.
VENUE:	Broadhurst Police Station
PROPERTY TO BE SOLD:	1 x Computer with a stand 1 x Office desk with 3 chairs
TERMS OF SALE:	Cash or bank guaranteed cheques.

DATED at Gaborone this 13th day of August, 1999.

DEPUTY SHERIFF D.J. MOYO, c/o CHARLES DEWA, (*Plaintiff*)

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 237/96

In the matter between:

TSWELELO (PROPRIETARY) LIMITED	<i>Plaintiff</i>
and	
RELIABLE BRICK PRODUCTS (PROPRIETARY) LIMITED	<i>1st Defendant</i>
JULIUS BODIGELO	<i>2nd Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction by Deputy Sheriff to the highest bidder as follows:

DATE OF SALE:	10th September, 1999
TIME:	10.00 a.m.
VENUE:	Lot 299 Molepolole (Reliable Brick Products)
PROPERTY TO BE SOLD:	CERTAIN: piece of land being Tribal Lot 299 Molepolole; SITUATE: at Molepolole in the Bakwena Tribal Territory; MEASURING: 1546m ² (One Thousand Five Hundred and Forty Six Square Metres) PROPERTY TO BE SOLD: held under Memorandum of Agreement of Lease No. 272/91 dated 13th August, 1991 made in favour of Julius Molebatsi Bodigelo together with the developments thereon being 2 bedroomed house, 1 bedroomed house with a sitting room, 2 office rooms, uncompleted house.
TERMS OF SALE:	Details to be obtained from the Deputy Sheriff.

DATED at Gaborone this 16th day of August, 1999.

DEPUTY SHERIFF T. KETSHABILE, c/o CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

IN THE SUBORDINATE COURT OF THE FIRST CLASS FOR THE GABORONE MAGISTERIAL DISTRICT
HELD AT GABORONE

Case No. G 1347/96

In the matter between:

KEPKA ENTERPRISES (PTY) LTD *Plaintiff*
and
VICTOR MOSHAPA *Defendant*

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction by Deputy Sheriff to the highest bidder as follows:

DATE OF SALE: 4th September, 1999
TIME: 11.00 a.m.
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: V W Jetta CSX, silver grey, Registration No. B734 AEB.
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Gaborone this 18th day of August, 1999.

DEPUTY SHERIFF T. KETSHABILE, c/o CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF GABORONE
HELD AT GABORONE

Case No. G 4398/98

In the matter between:

WOMEN'S FINANCE HOUSE BOTSWANA *Plaintiff*
and
KELEBOGILE ALICE LEONO *Defendant*

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction by Deputy Sheriff to the highest bidder as follows:

DATE OF SALE: 4th September, 1999
TIME: 10.00 a.m.
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: Coca-cola large container; 48kg gas cylinder; 19kg gas cylinder; 4 burner gas stove; 3 burner gas stove; 2 tables.
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Gaborone this 18th day of August, 1999.

DEPUTY SHERIFF T. KETSHABILE, c/o CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

**IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF GABORONE
HELD AT BROADHURST**

Case No. G 4399/98

In the matter between:

WOMEN'S FINANCE HOUSE BOTSWANA
and
GASEHELA MOSINYI

Plaintiff

Defendant

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction by Deputy Sheriff to the highest bidder as follows:

DATE OF SALE: 11th September, 1999
TIME: 10.30 a.m.
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: 4 piece sofas, glass coffee table, Supersonic T.V., T.V. stand, 1 x chair, General electric fridge. 4 plate electric stove, wall picture.
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Gaborone this 19th day of August, 1999.

DEPUTY SHERIFF T. KETSHABILE, c/o CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 308/98

In the matter between:

BOTSWANA HOUSING CORPORATION
and
JULIET J. MALATA

Plaintiff

Defendant

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction by Deputy Sheriff to the highest bidder as follows:

DATE OF SALE: 4th September, 1999
TIME: 09.00 a.m.
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: 1 Fridge, set of chairs, 1 bed, 2 single beds, 2 headboards, 1 stove, 1 black and white carpet, 1 chair, bedroom suite, 2 single beds, four piece sofas, Phillips television, 4 burner gas stove, coffee table.
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Gaborone this 18th day of August, 1999.

DEPUTY SHERIFF J. KOKELETSO, c/o CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 407/98

In the matter between:

NATIONAL DEVELOPMENT BANK	<i>Plaintiff</i>
and	
EDWIN MEWE KETSITLILE	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction to the highest bidder as follows:

DATE OF SALE: 10th September, 1999
TIME: 11.00 a.m.
VENUE: Kanye Police Station
PROPERTY TO BE SOLD: 1 Panasonic television, 1 Stereo satellite receiver, 1 Pioneer radio system with 3 CD, 2 radio speakers, copper stand, 4 piece lounge suite, 1 coffee table, 2 cupboards, 1 dining table with 8 chairs, 6 piece wooden kitchen units, 1 CFC freezer, 1 cooler box, 1 freezer, 1 Univa stove.
TERMS OF PAYMENT: Detailed terms and conditions of the sale together with details of the property may be inspected at the Deputy Sheriffs c/o National Development Bank, telephone 352801, P.O. Box 225, Gaborone.
TERMS OF SALE: Cash or bank guaranteed cheques immediately after the sale.

DATED at Gaborone this 11th day of August, 1999.

DEPUTY SHERIFF LESH LEPALE (326955), c/o ANGELINA MPE, *Plaintiff's Attorneys*,
National Development House, 2nd Floor, P.O. Box 225, The Mall, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 1462/98

In the matter between:

WIND-DORF PROPERTIES (PTY) LTD	<i>Plaintiff</i>
and	
IAN GEOFFREY PORTEOUS	<i>Defendant</i>

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following movable property of the Defendant will be sold by public auction by Deputy Sheriff Caine Mogorosi to the highest bidder as follows:

DATE OF SALE: 17th September, 1999
TIME: 10.30 a.m.
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: Datsun Skyline, Reg. No. B378 ADP, Model 1982, colour cream.
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Gaborone this 16th day of August, 1999.

DEPUTY SHERIFF CAINE MOGOROSI, c/o LERUMO MOGOBE, *Plaintiff's Attorneys*,
Plot No. 2935/6, Pudulogo Crescent, Private Bag BO 249, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 011/99

In the matter between:

NATIONAL DEVELOPMENT BANK
and
MMATLI RASINA

Plaintiff

Defendant

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction to the highest bidder as follows:

DATE OF SALE: 3rd September, 1999
TIME: 10.00 a.m.
VENUE: Molepolole Industrial Site, MMR Engineering
PROPERTY TO BE SOLD: 14 No. of four wheel donkey carts, 1 Mazda Drifter Pick-up
 Registration number: B432 AFI, Model 1993.
TERMS OF PAYMENT: Detailed terms and conditions of the sale together with details of the property may be inspected at the Deputy Sheriffs c/o National Development Bank, telephone 352801, P.O. Box 225, Gaborone.
TERMS OF SALE: Cash or bank guaranteed cheques immediately after the sale.

DATED at Gaborone this 11th day of August, 1999.

DEPUTY SHERIFF LESH LEPALE (326955), c/o ANGELINA MPE, *Plaintiff's Attorneys*,
National Development House, 2nd Floor, P.O. Box 225, The Mall, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Misca No. 66/99

In the matter between:

NATIONAL DEVELOPMENT BANK
and
JUSTIN GALAZO OTIMILE
GONNETSWENG OTIMILE
TSHIPIDI ENGINEERING (PTY) LTD

Plaintiff

1st Defendant

2nd Defendant

3rd Defendant

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction to the highest bidder as follows:

DATE OF SALE: 18th September, 1999
TIME: 10.00 a.m.
VENUE: Mopipi Village — No Mathata General Dealer
PROPERTY TO BE SOLD: 28 clay made plates, 26 piece shelves, 2 counters, 2 office chairs, 1 plastic table, groceries in stock, 2 basins, 9 stoneware cups, 9 plastic basins, 2 aluminium pots, 4 steel plates, 4 steel trays, 1 clay kettle, 3 plastic plates, 1 plastic bucket, 6 steel cups, 2 glass cups, 24 steel chairs, 14 lanterns, 1 x 48kg LP gas cylinder, 2 generators, 1 cadac, 5 x 40w globes, 4 glass sugar basins, 1 big bar fridge, 21 plastic chairs, 2 plastic tables, 2 black plastic buckets.
TERMS OF PAYMENT: Detailed terms and conditions of the sale together with details of the property may be inspected at the Deputy Sheriffs c/o National Development Bank, telephone 352801, P.O. Box 225, Gaborone.

TERMS OF SALE: Cash or bank guaranteed cheques immediately after the sale.

DATED at Gaborone this 16th day of August, 1999.

DEPUTY SHERIFF LESH LEPALE (326955), c/o KAELO BIKI RADIRA, *Plaintiff's Attorneys*,
National Development House, 2nd Floor, P.O. Box 225, The Mall, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Misca No. 66/99

In the matter between:

NATIONAL DEVELOPMENT BANK and JUSTIN GALAZO OTIMILE GONNETSWENG OTIMILE TSHIPIDI ENGINEERING (PTY) LTD	<i>Plaintiff</i> <i>1st Defendant</i> <i>2nd Defendant</i> <i>3rd Defendantcv</i>
--	--

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property of the Defendant will be sold by public auction to the highest bidder as follows:

DATE OF SALE:	17th September, 1999
TIME:	10.00 a.m.
VENUE:	Orapa Police Station
PROPERTY TO BE SOLD:	1 C180 Mercedes Benz, registration No. B984 ACF: colour: green, latest model, 1 Toyota Stallion registration No. B921ACS, 1500, 1 Mercedes Benz 113, truck registration No. BA 8701, 1 concrete mixer with lister engine, 1 Knight fridge, 1 fax machine, 60 TBR sheets, 8 office chairs, 2 office tables, 1 steel kitchen unit, 2 x 4 drawers steel office cabinet, 1 brick moulding machine.
TERMS OF PAYMENT:	Detailed terms and conditions of the sale together with details of the property may be inspected at the Deputy Sheriffs c/o National Development Bank, telephone 352801, P.O. Box 225, Gaborone.
TERMS OF SALE:	Cash or bank guaranteed cheques immediately after the sale.

DATED at Gaborone this 16th day of August, 1999.

DEPUTY SHERIFF LESH LEPALE (326955), c/o KAELO BIKI RADIRA, *Plaintiff's Attorneys*,
National Development House, 2nd Floor, P.O. Box 225, The Mall, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Misca No. 137/99

In the matter between:

ulc (PTY) LTD *Plaintiff*
and
ISHMAEL MOGOTSI SERWADI *Defendant*

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to the judgment of the above Honourable Court, the following property will be sold by public auction to the highest bidder by Deputy Sheriff V.Z. Hassen as follows:

DATE OF SALE: 18th September, 1999
TIME: 10.30 a.m.
VENUE: Central Police Station — Main entrance
PROPERTY TO BE SOLD: One 1997 Isuzu KB 260 4 x 2 LE, Chassis No. 791666 Engine No. 521602 Registration No. B418 ACZ.
TERMS OF SALE: Cash or bank guaranteed cheques will be accepted and may arrange for viewing in advance.
 The conditions of sale may be inspected at the Deputy Sheriff's offices shown hereunder.

DATED at Gaborone this 17th day of August, 1999.

DEPUTY SHERIFF V.Z. HASSEN, c/o ISAAC SELOKO ATTORNEYS, Kollenberg Centre, The Mall,
Plot No. 1174/6, 2nd Floor, P.O. Box 402095, GABORONE.

First Publication

**IN THE HIGH COURT OF THE REPUBLIC OF BOTSWANA
HELD AT LOBATSE**

Case No. CC 734/99

In the matter between:

BOTSWANA HOUSING CORPORATION *Plaintiff*
and
KONRAD MALOBELA *Defendant*

NOTICE OF SALE IN EXECUTION

BE PLEASED TO TAKE NOTICE that pursuant to a judgment of the above Honourable Court, the following property will be sold by public auction by the Deputy Sheriff to the highest bidder as follows:

DATE OF SALE: 11th September, 1999
TIME: 11.00 a.m.
VENUE: Broadhurst Police Station
PROPERTY TO BE SOLD: Phillips T.V., 4 piece wall unit, electric aircooler
TERMS OF SALE: Cash or bank guaranteed cheques.

DATED at Gaborone this 19th day of August, 1999.

DEPUTY SHERIFF T. KETSHABILE, c/o CHIBANDA, MAKGALEMELE & COMPANY,
Plaintiff's Attorneys, P.O. Box 1401, GABORONE.

First Publication

MAGISTRATES' COURTS (AMENDMENT) ACT, 1999

No. 12

of 1999

An Act to amend the Magistrates' Courts Act

Date of Assent: 19.8.99.

Date of Commencement: On Notice

ENACTED by the Parliament of Botswana.

1. This Act may be cited as the Magistrates' Courts (Amendment) Act, 1999, and shall come into operation on such date as the Minister may by statutory instrument appoint, so however that the Minister may appoint different dates for the coming into operation of different provisions of the Act.

Short title and commencement

2. Section 17 of the Magistrates' Courts Act (in this Act referred to as "the Act") is amended by substituting for the provisions of that section the following provisions —

Amendment of section 17 of Cap. 04:04

"17. Subject to section 30 —

(a) a Chief Magistrate, a Principal Magistrate and a Senior Magistrate shall have jurisdiction —

- (i) in all civil claims where the total amount claimed either in the way of liquidated or unliquidated damages, or the value of the property claimed does not exceed P40,000, in the case of a Chief Magistrate, P30,000, in the case of a Principal Magistrate, and P20,000 in the case of a Senior Magistrate,

- (ii) in actions of ejectment against the occupier of any premises or land:

Provided that the right of occupation of any such premises or land in dispute between the parties does not exceed, in value to the occupier, P40,000, in the case of a Chief Magistrate, P30,000 in the case of a Principal Magistrate, and P20,000 in the case of a Senior Magistrate;

- (b) a Magistrate Grade I and a Magistrate Grade II shall have jurisdiction in all civil claims where the total amount claimed either in the way of liquidated or unliquidated damages or the value of the property claimed does not exceed P15,000, in the case of a Magistrate Grade I, and P10,000, in the case of a Magistrate Grade II."

Amendment of
section 61 of
the Act

3. Section 61 of the Act is amended —

(a) by substituting for the provisions of subsections (1) and (2) the following —

“(1) Subject to the provisions of this Act and of any other written law, the limits to the punishment that may be imposed by magistrates shall be as follows —

- (a) Chief Magistrates : 15 years' imprisonment or P40,000 fine, or both;
- (b) Principal Magistrates : 12 years' imprisonment or P30,000 fine, or both;
- (c) Senior Magistrates : 10 years' imprisonment or P20,000 fine, or both;
- (d) Magistrates Grade I : 7 years' imprisonment or P15,000 fine, or both;
- (e) Magistrates Grade II : 5 years' imprisonment or P10,000 fine, or both:

Provided that a Chief Magistrate and a Principal Magistrate may impose a maximum sentence of 20 years' imprisonment where a minimum sentence has been prescribed as punishment for commission of an offence.

(2) In respect of offences for which such punishment is specifically authorised by written law all magistrates shall be competent to impose a sentence of whipping subject to the following maximum strokes —

- (a) Chief Magistrates : 12 strokes;
- (b) Principal Magistrates : 10 strokes;
- (c) Senior Magistrates : 9 strokes;
- (d) Magistrates Grade I : 7 strokes;
- (e) Magistrates Grade II : 5 strokes.”;

(b) by repealing subsection (6) thereof.

PASSED by the National Assembly this 15th day of July, 1999.

C.T. MOMPEI,
Clerk of the National Assembly.

HIGH COURT (AMENDMENT) ACT, 1999

No. 13

of 1999

ARRANGEMENT OF SECTIONS

SECTION

1. Short title
2. Amendment of section 3 of Cap. 04:02
3. Amendment of section 4 of the Act
4. Amendment of section 6 of the Act

An Act to amend the High Court Act (Cap. 04:02)

Date of Assent: 19.8.99.

Date of Commencement: 27.8.99.

ENACTED by the Parliament of Botswana.

- | | |
|---|---|
| <p>1. This Act may be cited as the High Court (Amendment) Act, 1999.</p> | <p>Short title</p> |
| <p>2. Section 3 of the High Court Act (in this Act referred to as “the Act”) is amended by substituting the words “judges of the Court” for the words “puisne judges” which appear therein.</p> | <p>Amendment of section 3 of Cap. 04:02</p> |
| <p>3. Section 4 of the Act is amended by substituting the word “other judges of the Court” for the word “puisne” which appears therein.</p> | <p>Amendment of section 4 of the Act</p> |
| <p>4. Section 6 of the Act is amended by adding at the end of the section the following words “or such number of judges as may be determined by the Chief Justice.”.</p> | <p>Amendment of section 6 of the Act</p> |

PASSED by the National Assembly this 15th day of July, 1999.

C.T. MOMPEI,
Clerk of the National Assembly.

**JUDGES (MISCELLANEOUS PROVISIONS)
(AMENDMENT) ACT, 1999**

No. 14

of 1999

ARRANGEMENT OF SECTIONS

SECTION

1. Short title
2. Amendment of section 2 of Act No. 6 of 1996
3. Amendment of section 5 of the Act
4. Amendment of section 7 of the Act
5. Amendment of section 8 of the Act

An Act to amend the Judges (Miscellaneous Provisions) Act, 1996.

Date of Assent: 19.8.99

Date of Commencement: 27.8.99

ENACTED by the Parliament of Botswana.

1. This Act may be cited as the Judges (Miscellaneous Provisions) (Amendment) Act, 1999.

Short title

2. Section 2 of the Judges (Miscellaneous Provisions) Act, 1996, is amended by deleting section 2 thereof.

Amendment of section 2 of Act No. 6 of 1996

3. Section 5 of the Act is amended by substituting the words "judge of the High Court" for the words "puisne judge" which appear therein.

Amendment of section 5 of the Act

4. Section 7 of the Act is amended by inserting the words "at the rate of 30 per cent" immediately after the word "gratuity" which appears on the first line of the section.

Amendment of section 7 of Act

5. Section 8 of the Act is amended by deleting subsection (2) thereof.

Amendment of section 8 of Act

PASSED by the National Assembly this 15th day of July, 1999.

C.T. MOMPEI,
Clerk of the National Assembly.

INCOME TAX (AMENDMENT) ACT, 1999

No. 15

of 1999

ARRANGEMENT OF SECTIONS

SECTION

1. Short title and commencement
2. Amendment of section 2 of Act No. 12 of 1995
3. Amendment of section 11 of the Act
4. Amendment of section 21 of the Act
5. Amendment of section 31 of the Act
6. Amendment of section 34 of the Act
7. Amendment of section 40 of the Act
8. Amendment of section 50 of the Act
9. Amendment of section 57 of the Act
10. Amendment of section 58 of the Act
11. Amendment of section 62 of the Act
12. Amendment of section 63 of the Act
13. Insertion of Part XVI to the Act
14. Renumbering of Part XVI of the Act
15. Amendment of the Second Schedule to the Act
16. Amendment of the Fifth Schedule to the Act
17. Amendment of the Eighth Schedule to the Act
18. Amendment of the Tenth Schedule to the Act

An Act to amend the Income Tax Act, 1995

Date of Assent: 19.8.99.

Date of Commencement: 1.7.99.

ENACTED by the Parliament of Botswana.

1. This Act may be cited as the Income Tax (Amendment) Act, 1999 and shall be deemed to have come into effect on 1st July, 1999.

2. The Income Tax Act (hereinafter referred to as "the Act") is amended in section 2 —

Short title and commencement

Amendment of section 2 of Act No. 12 of 1995

- (a) by inserting in their correct alphabetical order, the following new definitions —
- (i) “approved financial operations” means those operations specified in a tax certificate granted by the Minister under section 137;
 - (ii) “international financial services centre” means a centre established under section 137;
 - (iii) “international financial services centre company” means a company in possession of a valid certificate granted under section 137;
 - (iv) “qualifying foreign participation” means a participation held by an international financial services centre company in a company which is not resident in Botswana, where the international financial services centre company controls either directly or indirectly, alone or with connected persons, 25% or more of the share capital including 25% or more of the voting rights of the non resident company;
 - (v) “qualifying foreign branch” means a branch of an international financial services centre company through which the company carries on business operations outside Botswana;
 - (vi) “unit” means any investment such as a subscription for shares or a contribution of capital in a collective investment undertaking which entitles the investor to a share in the profits or capital of the undertaking;
 - (vii) “unit holder” means a person who by reason of the holding of a unit or under the terms of a unit, has a beneficial interest in the profits or capital of an undertaking;
- (b) by substituting for the definition of the terms “unit trust” or “collective investment” the following definition —
- “collective investment undertaking” means an undertaking-
- (a) the principle objective of which is the collective investment of its funds in real or personal property of whatever kind including securities and other liquid financial assets, with the aim of spreading investment risk and giving its members, shareholders or unit holders the benefit of the results of the management of its funds; and
 - (b) the units of which are at the request of the holders, redeemed directly or indirectly, out of those undertaking’s assets;
- (c) in the definition of the word “company”, in paragraph (c), by deleting the words “or unit trust”;
- (d) in the definition of the word “dividend”, paragraph (d) (i), by substituting for the word “or” after the words “unit trust”, a comma;

- (e) in the definition of the word “resident in Botswana” by —
 - (i) deleting paragraphs (ii) and (iii) therefrom; and
 - (ii) renumbering paragraphs (iv), (v) and (vi) as paragraphs (ii), (iii) and (iv) respectively; and
- (f) in the definition of the word “specified corporation”, by inserting in its correct alphabetical order, the name “Botswana Telecommunications Corporation”.

3. Section 11 of the Act is amended by substituting for paragraph (i) the following new paragraph —

Amendment of section 11 of the Act

“(i) any investment made outside Botswana or any business carried on outside Botswana by a resident of Botswana.”

4. Section 21 of the Act is amended by inserting immediately after section 21, the following new section —

Amendment of section 21 of the Act

“Collective investment undertaking

21A. A collective investment undertaking shall be charged to tax on the undistributed amount of the chargeable income and the amount of the chargeable income that has been distributed to shareholders shall retain its form and be taxed as such in the hands of shareholders.”

5. Section 31 of the Act is amended in subsection (9) —

Amendment of section 31 of the Act

- (a) by renumbering subsection (9) (a) as subsection (9) and paragraph (b) as subsection (10);
- (b) by inserting immediately after subsection (10) the following new subsection —

“(11) Where a non citizen employee is entitled to a bonus or gratuity under a contract of employment, one third of such bonus or gratuity shall be excluded from his gross income, and the remaining two thirds thereof shall be deemed to have accrued evenly over the duration of the contract or over the last three years thereof, whichever is the lesser, or over the last year of the contract, at the option of the employee.”
- (c) by renumbering paragraphs (c) and (d) as subsections (12) and (13) respectively;
- (d) by inserting immediately after subsection (13) the following subsections —

“(14) Where an employee receives a retrenchment package, one third of the amount received in money or money’s worth or equivalent of the threshold, whichever is greater, shall be exempt from tax and at the option of the taxpayer, the remaining two thirds thereof may be deemed to have accrued at the time it is payable or accrued in three successive equal instalments, the last of such instalments being deemed to have accrued on the date on which the whole amount becomes payable.

(15) For the purpose of subsection (14), retrenchment package has the meaning assigned to it in the Employment Act.”

Cap. 47:01

Amendment
of section 34
of the Act

6. Section 34 of the Act is amended in sub section (1) —
- (a) by inserting immediately after paragraph (c), the following new paragraph —
“(d) assets of an international financial services centre company situated in Botswana”; and
 - (b) by substituting for the proviso thereof the following new proviso —
“Provided that the provisions of this sub section shall not apply to any amount which would otherwise be included in the gross income under —
 - (i) section 9, accruing on the disposal of any property in the ordinary course of business;
 - (ii) section 138, accruing on the disposal of any property by an international financial services centre company in the ordinary course of business; or
 - (iii) section 139 in respect of any specified foreign exchange gain.”

Amendment
of section 40
of the Act

7. The proviso to section 40 (1) (j) is amended by the deletion of the words “quoted on the Botswana Stock Exchange”.

Amendment of
section 50 of
the Act

8. Section 50 of the Act is amended —
- (a) in sub section (1) by deleting immediately after the word “less” the words “in the case of a resident individual”; and
 - (b) in the proviso to sub section (2), by substituting for sub paragraph
 - (i) the following new sub paragraph —
“(i) this subsection shall not apply to an employee who, not being a citizen of Botswana, commenced a contract of employment before the 1st July, 1999, and is entitled on the termination of that contract to a bonus or gratuity which is exempt from tax under paragraph (xviii) of Part II of the Second Schedule.

Amendment
of section 57
of the Act

9. Section 57 of the Act is amended by inserting immediately after sub section (3), the following new sub section —
- “(4) This section shall not apply to —
- (a) any payment of interest, commercial royalty or management consultancy fee; and
 - (b) the payment of a dividend to a non resident, an international financial services centre company or a collective investment undertaking,
where the payment is made by an international financial services centre company or a collective investment undertaking which is exempt from tax under paragraph (xvi) of Part I of the Second Schedule.”

10. Section 58 of the Act is amended by inserting immediately after sub section (3), the following new sub sections —

Amendment of section 58 of the Act

“(4) Where an international financial services centre company pays a dividend which is exempt from withholding tax under section 57(5), such dividend shall not form part of the assessable income of the shareholder.

(5) The tax rate specified in table IV paragraph 6 of the Eighth Schedule or such lesser rate as Parliament may from time to time specify, shall apply for each tax year until the tax year 2019/2020”.

11. Section 62 of the Act is amended by inserting immediately after sub section (3), the following new subsections —

Amendment of section 62 of the Act

“(4) Notwithstanding the provisions of subsection (3), where an amount accrued to a resident of Botswana from a source outside Botswana is charged to tax under section 11, credit for any tax payable under the laws of the country from which such amount accrued shall be allowed as a credit against tax charged in Botswana, and credit for such tax shall be calculated in the manner provided under section 63.

(5) Where an international financial services centre company has gross income accrued from a source outside Botswana which is charged to tax under this Act, credit for any tax payable under the laws of the country from which such gross income accrued shall be calculated in accordance with section 63 and shall be set off against the tax charged under this Act and the credit shall apply whether or not an agreement referred to in section 52 is in place with that country.”

12. Section 63 of the Act is amended by inserting immediately after sub section (2) the following new sub section —

Amendment of section 63 of the Act

“(3) In the case of an international financial services centre company, the tax charged under this Act in relation to any tax year, means that proportion of such tax which is equal to the proportion that gross income which is accrued from a source outside Botswana bears to the gross income of that tax year as defined in section 138 and the credit available for foreign tax shall be restricted in accordance with the following formula:

$$\text{Tax payable in Botswana} \quad \times \quad \frac{\text{Gross income from foreign source}}{\text{Gross income}}$$

Provided that the foreign tax credit will be restricted to the tax payable in the foreign country if less than the amount determined by the above formula.”

Insertion of
Part XVI to
the Act

13. The Act is amended by inserting immediately after Part XV, the following new Part —

“PART XVI — *Taxation of International Financial Services Centre Companies*”

Definitions
of terms

136. In this part, unless the context otherwise requires —
 “average foreign exchange rate” means the average of the monthly foreign exchange rates between the currency of the state and the functional currency of an international financial services centre company, as published by the Bank of Botswana for the relevant period, or where published, the average rate applicable to that tax year;
 “currency of the state” means the Pula;
 “functional currency” means in relation to an international financial services centre company, the currency of the primary economic environment in which the international financial services centre company operates or, if elected by the company, the currency of the state.

Tax certificate

137. (1) The Minister may by Order published in the Gazette, provide for —

- (a) the establishment, marketing and operation of an international financial services centre;
- (b) the constitution of an international financial services centre certification committee; and
- (c) powers, duties and functions of a committee established under paragraph (b).

(2) The Minister or his authorised representative may, on the recommendation of a committee established in accordance with sub section (1)(b), issue a tax certificate certifying that activities of a company as are specified in the certificate are with effect from the date specified in the certificate, approved financial operations and any tax certificate so given, unless it is revoked, shall remain in force until 31st December 2020.

(3) A certificate issued in accordance with sub section (2) may be given subject to such conditions as the Minister on the recommendation of a committee established in accordance with sub section (1)(b) considers proper and specifies in the tax certificate.

(4) A certificate issued in accordance with sub section (2) shall not be granted to a person who does not have either a license or letter of exemption in accordance with section 3 of the Bank of Botswana Act or who shall not have been registered under the Insurance Industry Act.

Cap. 55:01

Cap. 46:01

(5) Where in the case of a company in relation to which a certificate under sub section (2) has been given the Minister is satisfied that —

- (a) the company has ceased to carry on business;
- (b) the company has breached any of the conditions referred to in sub section (3);
- (c) the license granted in accordance with section 3 of the Bank of Botswana Act has been revoked or the registration under the Insurance Industry Act has been cancelled;
- (d) the company has carried on activities that have had or may have an adverse effect on the use or development of the international financial services centre or are otherwise inimical to the development of the international financial services centre;
- (e) a change in the ownership of the company has occurred since the grant of the certificate without the prior written approval of the Minister; or
- (f) the company has carried on business with persons who are resident in Botswana and are not international financial services centre companies, the Minister may, on the recommendation of the international financial services centre certification committee, by notice in writing served on the company require the company to rectify the position or revoke the certificate with effect from such date as may be specified in the notice.

Cap. 55:01

Cap. 46:01

(6) For the purposes of sub section (5), ownership of a company shall be deemed to have changed if the beneficial ownership of one quarter or more of its share capital or one quarter or more of the voting rights affecting the day to day management of its business shall have changed hands in comparison with the date on which the certificate is granted.

(7) The following shall be approved financial operations for the purpose of sub section (2) provided that they shall be carried on with persons not resident in Botswana or international financial services companies —

- (a) banking and financing operations transacted in foreign currency;
 - (b) the broking and trading of securities denominated in foreign currency;
 - (c) investment advice;
 - (d) management and custodial functions in relation to collective investment schemes;
 - (e) insurance and related activities;
 - (f) registrars and transfer agency services;
 - (g) exploitation of intellectual property;
 - (h) development and supply of computer software for use in the provision of services described in (a) to (f) above;
 - (i) accounting and financial administration; and
 - (j) other operations that the Minister may declare by order from time to time to be approved financial operations for the purposes of this section.
- (8) In considering an application for a tax certificate, the international financial services centre certification committee shall have regard to —
- (a) the number of Botswana citizens who will be employed in relation to the approved operation and the capacities in which they will be employed;
 - (b) facilities proposed for the training and imparting of skills to Botswana citizens;
 - (c) provisions made for the eventual replacement of non resident employees by Botswana citizens; and
 - (d) provision made for the participation by Botswana citizens in the management of the business.
- (9) A tax certificate shall entitle a company to carry on the approved financial operations either on its own account or through a wholly owned subsidiary.
- (10) The Commissioner may by notice in writing require a company claiming relief from tax by virtue of this section to furnish him with such information, participation or particulars as may be necessary for the purpose of giving effect to this section.

Gross income

138. Notwithstanding section 9(1) and subject to Parts IV and VIII, the gross income of an international financial services centre company shall be the total amount whether in cash or otherwise, accrued or deemed to have accrued to it in that tax year from all sources both inside and outside Botswana, but shall not include any amount of a capital nature except to the extent specified in this Act:

Provided that where an international financial services centre company carries on business through a qualifying

foreign branch, the amount of gross income which is deemed to have accrued to it from the qualifying foreign branch shall be such sum remaining which is not deemed to accrue from a source situate in Botswana.

Specified
foreign
exchange

139. (1) The gross income of an international financial services centre company shall include the amount of any specified foreign exchange gain, provided the gain has been credited in the profit and loss account of the international financial services centre company under a commercially recognised system of accounting.

(2) In ascertaining the chargeable income of an international financial services centre company, there shall be deducted the amount of any specified foreign exchange loss, provided the loss has been debited in the profit and loss account of the international financial services centre company under a commercially recognised system of accounting.

(3) A contract which, for the purposes of this section is a relevant contract shall be disregarded for all purposes of the Act except under this section.

(4) In this section, unless the context otherwise requires —

“rate of exchange” means the price at which two currencies might reasonably be expected to be exchanged between persons dealing at arms length and, unless there is evidence to the contrary, this price shall be the rate quoted by the Bank of Botswana;

“relevant asset or liability” means the assets and liabilities of an international financial services centre company, other than shareholders equity, which are held for the purposes of the approved financial operations of the company as stated in its tax certificate granted in accordance with section 137, including a liability for the discharge of a tax under section 49 (d) and (e);

“relevant contract” means a contract entered into for the purpose of reducing or eliminating the risk of loss arising in respect of a relevant asset or liability due to a change in a rate of exchange, whether or not the contract is recognised on the balance sheet of a company;

“shareholder’s equity” means the share capital and reserves of a company which are classified as equity or its equivalent in the balance sheet under a commercially recognised system of accounting;

“specified foreign exchange gain” means a gain whether realised or unrealised, that results directly from a change in a rate of exchange and is attributable to a relevant asset, liability or contract; and

“specified foreign exchange loss” means a loss whether realised or unrealised that results directly from a change in a rate of exchange and is attributable to a relevant asset, liability or a relevant contract.

Foreign debt
interest

140. (1) Where an amount of foreign debt interest is, apart from this section, allowable as a deduction from the gross income of an international financial services centre company in a particular tax year and, at any time during that tax year, the total foreign debt of the tax payer exceeds the foreign equity product for that year, then the amount of foreign debt interest ascertained in accordance with the following formula:

$$I \times \frac{A}{B} \times \frac{C}{365}$$

where —

- A is the amount of the excess of the total foreign debt over the foreign equity product;
- B is the total foreign debt;
- C is the number of days in that tax year during which the total foreign debt exceeded the foreign equity product by that amount; and
- I is the foreign debt interest, shall not be allowable as a deduction.

(2) The formula in sub section (1) shall be reapplied in every circumstance in which the excess represented by A changes in order to identify the total amount of foreign debt interest which is not allowable as a deduction for an international financial services centre company in the relevant tax year.

(3) In this section —

“approved multiple” means the maximum number of times that the foreign debt is divisible by the foreign equity and such multiple shall be fixed by the Commissioner on application by an international financial services centre company, at a level which the Commissioner deems reasonable:

Provided that in the absence of such an application, the approved multiple shall be —

- (i) in the case of banks, a multiple of 12; and
- (ii) in the case of other international financial services centre companies, a multiple of 3;

No. 13 of 1995

“bank” means a bank as defined in the Banking Act;

“connected persons” means —

- (a) at least two companies where either of the companies has control directly or indirectly, of the other, or if both such companies are controlled, directly or indirectly, by the same person or persons; and
- (b) any person if that person has control of a company or if the person and persons connected to that person together have control of the company;

“control” means where a person exercises, is able to exercise or is entitled to acquire control whether direct or indirectly over the company’s affairs and in particular if the person possesses or is entitled to acquire —

- (i) the greater part of the share capital of or voting rights in the company;
- (ii) such part of the share capital that would entitle them to the greater part of the distribution of all of the income of the company; or
- (iii) such right as would entitle the person to the greater part of the assets of the company on winding up or in any circumstances.

“foreign controller” means in relation to an international financial services centre company, a non resident who either alone or together with a connected person has control, directly or indirectly, of the resident company;

“foreign debt” means the balance outstanding on any amount owing by an international financial services centre company to its foreign controller, or to a connected person of the foreign controller, and where interest is, or may become payable in respect of the amount owed:

Provided that where an amount is owing by an international financial services centre company to a non resident other than its foreign controller, or a connected person of the foreign controller, and the amount owing is wholly or partly guaranteed directly or indirectly by the foreign controller, or by a connected

person of the foreign controller, the amount shall be treated for the purpose of this definition as an amount owing by the international financial services centre company to its foreign controller;

“foreign debt interest” means the interest payable by an international financial services centre company in respect of an amount of foreign debt, which, is apart from this section, allowable as a deduction from the gross income of the company;

“foreign equity” means so much of the amount standing to the credit calculated under a commercially recognised system of accounting of the —

- (i) share or branch capital account, both equity and non equity;
- (ii) share premium account;
- (iii) accumulated profits account excluding, accumulated losses, if any; and
- (iv) other reserve accounts;

of an international financial services centre company that its foreign controller or a connected person of its foreign controller would be beneficially entitled to receive by way of distribution on a liquidation of the international financial services centre company; and

“foreign equity product” means the foreign equity outstanding at the end of the accounting period of an international financial services centre company multiplied by the approved multiple.

Accounts

141. (1) The accounts of an international financial services centre company together with the reconciliation of the accounts with the chargeable income, which must be submitted with the tax return in accordance with section 70(1) shall be prepared in the functional currency of an international financial services centre company.

(2) The chargeable income in the reconciliation shall be translated into the currency of the state at the average foreign exchange rate for the period.”

- 14.** Part XVI of the Act is amended by renumbering —
- (a) Part XVI as Part XVII; and
 - (b) sections 136, 137, 138 and 139 as sections 142, 143, 144 and 145 respectively.
- 15.** The Second Schedule to the Act is amended —
- (a) in Part I by inserting immediately after paragraph (xv) the following new paragraph —
“(xvi) any collective investment undertaking provided that in any tax year —
 - (a) the undertaking is managed by an international financial services centre company; and
 - (b) except to the extent the units are held by the undertaking itself, an international financial services centre company or another collective investment undertaking, all the unit holders in the undertaking are persons resident outside Botswana.”; - (b) in Part II —
 - (i) in paragraph (xviii) by inserting immediately after the words “a citizen of Botswana,” the words “whose contract of employment commenced before the 1st July, 1999,”
 - (ii) in paragraph (xxxi) by substituting for the figure P1 000 the figure P2 500; and
 - (iii) by inserting immediately after paragraph (xxxv) the following new paragraphs —
“(xxxvi) any dividends received by an international financial services centre company in respect of a qualifying foreign participation as defined under section 2; and
(xxxvii) the amount of gross income of an international financial services centre company which is deemed to have accrued to it from a qualifying foreign branch as defined under section 2 and provided for under section 138.
- 16.** The Fifth Schedule to the Act is amended in paragraph 1, in the definition of the word “remuneration”, by inserting immediately after sub paragraph (c), the following new sub paragraph —
“(d) any other cash and non cash employee benefits.”
- 17.** The Eighth Schedule to the Act is amended in Table III, by inserting immediately after paragraph 6, the following new paragraph —
- | | | |
|--|--------------------|-----|
| “7. International
financial services
centre company” | All taxable income | 15% |
|--|--------------------|-----|
- 18.** The Tenth Schedule to the Act is amended —
- (a) by inserting immediately after paragraph 1(e), the following new paragraph —

Renumbering
of Part XVI
of the Act

Amendment
of the Second
Schedule to the
Act

Amendment of
the Fifth
Schedule to
the Act

Amendment
of the Eighth
Schedule to
the Act

Amendment
of the Tenth
Schedule to
the Act

A.112

- “(f) any property which represents a qualifying foreign participation as defined under section 2.”; and
(b) by inserting immediately after paragraph 4 (f), the following proviso —

“Provided that the provisions of this paragraph shall not apply to any amount which would otherwise be deducted, in ascertaining the chargeable income of an international financial services centre company, under section 139 (2) in respect of any specified foreign exchange loss.”

PASSED by the National Assembly this 15th day of July, 1999.

C.T. MOMPEI,
Clerk of the National Assembly.