

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. XCVIII, No. 6

24th JANUARY, 2020

Price RTGS\$20,00

General Notice 73 of 2020.

LABOUR ACT [CHAPTER 28:01]

Application for Registration of a Trade Union: Parks and Wildlife Management Workers Union of Zimbabwe

IT is hereby notified, in terms of section 33 of the Labour Act [Chapter 28:01], that an application has been received for the registration of Parks and Wildlife Management Workers Union of Zimbabwe to represent the interests of non-managerial employees employed by Zimbabwe Management Authority.

Any person who wishes to make any representations relating to the application is invited to lodge such representations, in writing, with the Registrar of Labour, at Compensation House, at the corner of Simon Vengai Muzenda Street and Central Avenue, Harare, or post them to Private Bag 7707, Causeway, within 30 days of the publication of this notice, and to state whether or not he or she wishes to appear in support of such representations at any accreditation proceedings.

24-1-2020. G. KANYAYI,
Registrar of Labour.

General Notice 74 of 2020.

LAND SURVEY ACT [CHAPTER 20:12]

Decision on the Application for Cancellation of Portions of General Plan No. DG2853 of Stands 7181–7235 Chinhoyi Township of Stand 7315 Chinhoyi Township: Lomagundi District

FURTHER to the application notice of which appeared as advertisement 376555f in the Government Gazette dated 28th June, 2019, the Minister of Lands, Agriculture, Water and Rural Resettlement, in terms of section 47(3) of the Land Survey Act [Chapter 20:12], hereby gives notice that he has consented to the cancellation of portions of General Plan No. DG2853 represented by Stands 7218–7219 Chinhoyi Township of Stand 7315 Chinhoyi Township and defined by the following beacons:—218A, 217A, 215A, 220A and 218A, situate in the district of Lomagundi.

24-1-2019. E. GUVAZA,
Surveyor-General.

General Notice 75 of 2020.

GOKWE TOWN COUNCIL

Invitation to Domestic Competitive Bidding

TENDERS are hereby invited from registered, reputable and well established companies to bid on goods and services to Gokwe Town Council in terms of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23].

Tender number

GTC SEC.02/2020. Supply and delivery of security items. Closing date and time: 10th February, 2020, 1000 at hours.

GTC LEG.02/2020. Provision of legal services. Closing date and time: 10th February, 2020, at 1430 hours.

GTC INSU.02/2020. Provision of insurance services. Closing date and time: 10th February, 2020, at 1230 hours.

The following documents are to be submitted with the tender bid:

- (i) Company profile with traceable references.
- (ii) Valid Tax clearance (ITF 263).
- (iii) Copy of certificate of Incorporation.
- (iv) Registration with the Procurement Regulatory Authority of Zimbabwe.

The detailed tender documents are obtained from Gokwe Town Council Banking Hall upon payment of a non-refundable fee of ZWL12,00, inclusive of VAT per each tender document. Tenders/ bids must be enclosed in sealed envelopes and clearly endorsed on the outside with the advertised tender number and the description and must be deposited in the tender box located at the reception at the Town House, Gokwe, before the closing date and time, addressed to The Town Secretary.

Gokwe Town Council reserves the right to accept or reject any bid and annul the process without incurring liability to the affected bidders.

Gokwe Town Council,
Town House,
Stand 68,
Private Bag 6041,
Gokwe.

M. MANDEYA,
Town Secretary.

General Notice 76 of 2020.

CHIKOMBA RURAL DISTRICT COUNCIL

Tender Invitation

CHIKOMBA Rural District Council is calling upon bids from suppliers of brand new borehole drilling machinery to participate in the tender below:

Tender number

CRDC/01/2020. Supply of brand new truck mounted borehole drilling rig. Closing date and time: 24th January, 2020, 1500 hours.

The following documents are to be submitted with the application:

- Company Profile
- Current Tax Clearance
- Certificate of Incorporation
- Company Banking Details

- CR14 Form
- PRAZ Registration
- Product Brochure

Tender documents for specifications are obtainable at the Chikomba Rural District Council, Jubilee Offices, at 541, Terreblance Street, Chivhu, upon payment of a non-refundable fee of \$50,00.

Clearly labelled, signed and sealed bids envelopes from interested suppliers should be submitted not later than 24th January, 2020, at 1500 hours at Chivhu Jubilee Offices.

The Chief Executive Officer,
Chikomba Rural District Council,
P.O. Box 19,
Chivhu.

For further information please call the following numbers:
0772 211 305, 0777 738 760,

Please note an approved short bidding period of five days has been specified.

General Notice 77 of 2020.

CHIKOMBA RURAL DISTRICT COUNCIL

Invitation to Approved Suppliers Standing List for the Year 2020

CHIKOMBA Rural District Council is inviting prospective suppliers of goods and services who wish to be included in our suppliers standing list in various categories stated below to submit their credentials for consideration and subsequent entry into our list of approved suppliers:

Below is the list of categories being considered by the organisation:

1. Corporate wear.
2. Office equipment.
3. General stationery.
4. Groceries and provisions.
5. ICT Hardware and software (computers, printers, photocopiers, accessories and consumables).
6. Electrical services.
7. Fuels and lubrication services.
8. Repairs and maintenance of buildings, plumbing services, electrical and mechanical services.
9. Advertising and branding.
10. Wash services.
11. Construction works, stands.
12. Insurance services.
13. Printing services.
14. Protective clothing.

Interested suppliers should submit and comply with the following:

- (a) PRAZ Registration.
- (b) VAR Registration.
- (c) Company Profile.
- (d) Certificate of Incorporation.
- (e) CR14, CR6.
- (f) Banking Details.
- (g) List of products to be supplied.
- (h) Bank statement for the past two months.
- (i) At least 3 verifiable and traceable references.

NB: Only successful companies will be contacted.

Documents can be submitted or sent to, not later than 14th of January, 2020, at 1630 hours to:

The Chief Executive Officer,
Chikomba Rural District Council,
P.O. Box 19,
Chivhu.

Or submit at 541, Terreblanche Street, Chivhu.

General Notice 78 of 2020.

RUNDE RURAL DISTRICT COUNCIL

Disposal of Public Assets

RUNDE Rural District Council will hold a public auction and will dispose the following listed items:

MOTOR VEHICLES	FARM
Isuzu KB 280 AAE 8779—Runner	Fertilizer—21 bags (top*12, compound*9, gypsum*6)
Nissan Hardbody AAE 9031—Body only:	
Ford Ranger AAE9063—non runner:	BUILDING MATERIALS
Nissan Navara AAE 9805—runner:	Door frames, zinc sheets, window frames, doors
Motor Bike:	
IT ACCESSORIES:	VEHICLE ACCESSORIES
6 CPUs, 10 monitors—4working, 10 keyboards:	Tyres
6 printers and 1 scanner:	Grader blades
	Batteries

Auction date: 31st January, 2020.

Viewing: 30th January, 2020.

Time: 1000 hours.

Venue: Runde Rural District Council Workshop.

Buyers Card: \$25,00.

Condition of Sale: Strictly cash and bank transfer.

Deposit for cars: \$1 000,00.

General Notice 79 of 2020.

UMGUZA RURAL DISTRICT COUNCIL

Invitation to Tender

UMGUZA Rural District Council invites bids from Procurement Regulatory Authority of Zimbabwe (PRAZ) registered companies to participate in the following tenders:

Tender number

ENG.01 of 2020:

1. Hire of equipment and earth moving plant for Umguza District Road Projects.
2. Surfacing of roads in Umguza District.
3. Design of Nyamandlovu sewer treatment plant.

Closing date: 14th February, 2020.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number, description, closing date and must be delivered in time to Umguza Rural District Offices, 4th and 5th Avenues, Jason Moyo Street, Bulawayo, before 1000 a.m. on the closing date.

Tender documents with specifications are obtained upon payment of a non-refundable tender fee of \$100,00, from the Council offices during working hours 0800 hours to 1600 hours.

No faxed, emailed or late tenders will be considered. Umguza Rural District Council is not obliged to accept the lowest bid, or any bid. Tenders will not be considered unless they comply fully with the specifications.

Please take note that a tenderer can win the whole tender or part of the tender as advertised above.

Any questions relating to the above may be addressed to:

The Chief Executive Officer,
Umguza Rural District Council,
P.O. Box 749, or 56, Jason Moyo Street, between 4th and 5th Avenues,
Bulawayo.
Email: umguzardc@yahoo.com
Tel 0292 65820/0292 66813.

General Notice 80 of 2020.

ZIMBABWE ANTI-CORRUPTION COMMISSION

**Invitation to be Included in Zimbabwe Anti-Corruption
Commission Suppliers List**

ZIMBABWE Anti-Corruption Commission is inviting suppliers eligible and qualified in terms of the Part II of Statutory Instrument 5 of 2018 and Public Procurement and Disposal of Public Assets Act, [Chapter 22:23], states that those who wish to enter into the Commission suppliers list to submit documentation as listed below:

1. Company profile.
2. Certified copy of the Certificate of Incorporation.
3. Certified copy of the CR6.
4. Certified copy of the CR 14.
5. Certified copy of the VAT Registration certificate.
6. Valid tax Clearance Certificate.
7. Registration with the Procurement Regulatory Authority of Zimbabwe (PRAZ) for every category that you are registered under.
8. Industrial experience.
9. At least three letters of reference from government customers.
10. Any registration with a Professional/Regulatory body applicable to your line of business.
11. Certificate of dealership.

Categories are:

1. Office furniture and equipment.
2. Vehicle hire.
3. Vehicle service and maintenance.
4. Handsets cellular mobile phones.
5. Computers, printers, photocopiers, scanners.
6. Corporate gifts.
7. Corporate wear.
8. Generator repair and maintenance.
9. Toner cartridges.
10. Fuel and lubrications.
11. Internet services.
12. Air tickets.
13. Carpeting.
14. Blinds.
15. Groceries and provisions.
16. Motor vehicle spares, pneumatic tyres, tubes and accessories.
17. Protective clothing.
18. New light motor vehicles.
19. Security services.
20. Biometric access control system.
21. Air conditioners and refrigerator maintenance service.
22. Cleaning services and cleaning materials.
23. Passenger transport, travel and tour services.
24. Software development, installation and consultation services.
25. Tyre repairs, wheel balancing and alignment services.
26. Photocopier servicing and maintenance.
27. Printing and branding services of corporate wear.
28. Panel beating of motor vehicles.
29. Auctioning services.
30. Provision of courier, removal and storage services.
31. Provision of fumigation and pesticide services.
32. Provision of towing services for motor vehicles.
33. Provision of conferencing services.
34. Fix and supply of tiles.
35. Fuel coupons.
36. Solar equipment supply and fitting.

Only firms shortlisted under this process will be invited to submit quotations and bidding documents as per request as and when a need arises.

Submission of documents

Documents (three copies) must be submitted to the Secretary, Procurement Management Unit, Zimbabwe Anti-Corruption Commission, 872, Betterment Close, Mt Pleasant Business Park, Harare, enclosed in a sealed envelope, clearly marked Zimbabwe Anti-Corruption Commission Suppliers List for January, 2020 to 31st December, 2020. Companies should insert the name of the Category that they wish to be included and must be delivered, starting from 13th January, 2020, and deadline for submission is 1630 hours on 14th February, 2020. Documents should be submitted in a sealed envelope to the Reception, 872, Betterment Close, Mt Pleasant Business Park, Harare.

For further details or clarification contact the Procurement Management Unit on 0242-369602/5/8

General Notice 81 of 2020.

MUTARE RURAL DISTRICT COUNCIL

Invitation to Tender

MUTARE Rural District Council wishes to purchase brand new road making equipment. Tenders are hereby invited for the supply of the equipment as listed below:

Tender number

Mut/RDC/1/2020:

- 2 x 80 horse power tractor,
- 2 x 6 tonne dumper trailer
- 2 x 5000 litre water bowser.

Closing date: 3rd February, 2020, at 1000 hours.

Conditions

1. Bidders will be required to provide the following documents;
 - Company Profile
 - Proof of registration with the Procurement Regulatory Authority of Zimbabwe (PRAZ)
 - CR14 forms
 - CR6 forms
 - At least three (3) traceable references
 - A valid Tax Clearance Certificate (ITF 263)
2. Tender documents can be obtained from the Procurement Management Unit, Mutare Rural District Council, "29" Cnr C" Avenue at Riverside Drive (02020-61587 or 64737), after payment of non-refundable fee of RTGS\$170,00. Soft copies can be obtained free of charge upon a written request to mutareidcpmu@gmail.com
3. Bids sealed in envelopes to be deposited in the tender box and receipt of submission obtained.
4. Bidders are free to witness the opening of the tenders immediately after the closing time.
5. Mutare Rural District Council is not bound to accept any or the lowest bidder.

Mutare Rural District Council,

P.O. Box 604,
29 "C" Avenue,

cnr. Riverside Drive and "C" Avenue, S. D. CHINAKA,
Mutare. Chief Executive Officer.

General Notice 82 of 2020.

MANGWE RURAL DISTRICT COUNCIL

**Invitation to Suppliers Applications to be Enrolled on the
Standing List of Bidders for Year 2020**

MANGWE Rural District Council is hereby inviting eligible and qualified potential bidders as prescribed by the Public Procurement and Disposal of Public Assets Act to apply for enrolment on the Standing List for Suppliers for the supply of various goods and services in the following categories:

- Corporate wear
- Protective clothing

- Motor vehicle services and spares
- Cleaning materials
- Stationery
- Telecommunication services
- Legal services
- Construction services
- Electrical services
- Fuel and lubrication services
- ICT equipment and accessories
- Transport and logistics
- Tools and hardware
- Groceries and provisions
- Printing services
- Catering services
- Fire fighting equipment
- Office equipment
- Medical and Laboratory equipment
- PVC, HDPE, IDPE pipes and fittings
- Timber and boards services
- Fire fighting equipment maintenance services
- Veterinary drugs, vaccines and chemicals.
- Engineering consultancy
- Medical drugs and consumables..
- Tyre repairs, wheel balancing and alignment services
- Software development, installation and consultants
- Engineering consultancy
- Signage and branding services

Interested companies should meet the following requirements and submit certified copies of the documents listed hereunder:

1. PRAZ Registration.
2. VAT Registration certificate.
3. Company Profile.
4. Certificate of Incorporation.
5. CR14, CR6 , ITF264.
6. Banking Details.
7. At least three verifiable and traceable references.

Partnerships/Joint Ventures/Sole Traders: Partnership agreement, list of partners, contacts, Tax clearance certificate and proof of PRAZ registration.

Individual Consultants: Detailed curriculum vitae, proof of qualifications and proof of PRAZ registration.

Applications may be submitted at Stand No. 222, Station Road, Plumtree, or *via* email at mangwerdc@gmail.com and/or nkosiyenzile@gmail.com on or before 31st January, 2020.

All communication must be addressed to:

The Chief Executive Officer,
Mangwe Rural District Council,
Private Bag 5912,
Plumtree.

General Notice 83 of 2020.

INSIZA RURAL DISTRICT COUNCIL

Invitation to Tender (Domestic Bidders)

INSIZARural District Council invites bids from reputable suppliers who are registered with the Procurement Regulatory Authority of Zimbabwe to supply a 15-tonne tipper truck:

Tender number

IRDC/ENG/TT/01/2020. Supply of a 15-tonne tipper truck. Closing date: 31st January, 2020, at 1200 hours.

Tender documents will be available for collection at the Council offices situated at Stand 173, Mthwakazi Township, Filabusi, as from the 27th of January, 2020, from 0800 hours to 1645 hours local time during working days (Mondays to Fridays) upon payment of a non-refundable tender fee of \$550,00.

Tender documents in a sealed khakhi envelope clearly indicating the tender number must be submitted to the Council Procurement Officer at the Council offices. The closing date will be 31st January, 2020, at 1100 hours, thereafter, tenders shall be opened in the presence of the bidders and/or their representatives who choose to attend. Tenders received after 1100 hours on the closing day will be treated as late tenders and will be rejected.

Tender documents must be addressed to: The Head Procurement Management Unit, P.O. Box 53, Filabusi. Tel: +263-842 801 452, +263 715 766 569, +263 772 943 243

General Notice 84 of 2020.

RADIATION PROTECTION AUTHORITY OF ZIMBABWE

Notice of Competitive Tender Award

RADIATION Protection Authority of Zimbabwe has successfully concluded the following tender using Domestic Competitive bidding.

Tender number

RPAZITF.07-2019: Provision of security services, Bulawayo Regional Office: Awarded to: VS Security. Period: Start January, 2020 ending: 31st December, 2021. Tender Value: RTGS94 207,91.

General Notice 85 of 2020.

ZIMBABWE ENERGY REGULATORY AUTHORITY (ZERA)

ZERA 2020 Standing List Pre-Qualification Invitation

THE Zimbabwe Energy Regulatory Authority invites prospective reputable suppliers and service providers registered with Procurement Regulatory Authority of Zimbabwe (PRAZ), under the following categories to participate in the pre-qualification of 2020 standing list:

1. Procurement Category

1. Printing services.
2. Computers, laptops, cell phones and printers.
3. Computer consumables.
4. Repairs of laptops, desktops and printers.
5. Stationery.
6. Exhibition stands designs and construction.
7. Promotional materials, corporate wear and gifts.
8. Events management and hiring services.
9. Supply of aircons and repairs.
10. Office furniture and repairs of furniture.
11. Auto recovery services.
12. Car hiring services.
13. Motor vehicle servicing and repairs.
14. Motor vehicle spares, tyres and batteries.
15. Groceries.
16. Protective clothing.
17. Pabx installation, repairs and maintenance.
18. Advertising and branding.
19. Photography and video production services.
20. Asset valuation services.
21. Fuel.
22. Office partitions.
23. Laboratory consumables.
24. Training and consultancy services.

2. Mandatory requirements

- PRAZ registration
- Company profile
- Company registration documents
- Valid Tax Clearance
- Three signed and stamped reference letters (except for 6, 8, 13, 14, 15, 16, 21 and 24)
- Letter of litigation history signed by an Attorney (except for 6, 8, 13, 14, 15, 16, 21 and 24)

3. Submission of prequalification documents

Submissions must be enclosed in a sealed envelope with the procurement category clearly labelled on the envelope. They must be hand delivered and deposited in the tender box on the Fourteenth Floor, Century Towers, 45, Samora Machel Avenue, Harare, on or before 1000 hours on 14th February, 2020.

General Notice 86 of 2020.

ZIMBABWE ENERGY REGULATORY AUTHORITY (ZERA)

Invitation to Tender

ZERA is inviting proposals from reputable companies for the provision of the following services:

1. Scope of Services Required

Tender number

ZERA COMP.01/2020. Aluminum works for ZERA Head Office.
Closing date: 20th March, 2020.

ZERA COMP.02/2020. Provision of data backup services. Closing date: 7th February, 2020.

2. Details of bidding Documents

The bidding documents are available to interested bidders upon payment of a non-refundable tender fee of ZWL200,00, at ZERA Accounts Office, Fourteenth Floor, Century Towers, 45, Samora Machel Avenue, Harare.

3. Submission of bidding Documents

Tenders must be enclosed in a sealed envelope on the outside with the advertised tender number, the description, the closing date and must be posted in time to be sorted into Post Office Box CY 408, Causeway, or delivered by hand to The Head of Procurement Management Unit, Fourteenth Floor, Century Towers, 45, Samora Machel Avenue, Harare, on or before 1000 hours on the closing date.

General Notice 87 of 2020.

NATIONAL PHARMACEUTICAL COMPANY (NatPharm)

Call for Expressions of Interest (EOI)

Tender number

NAT EOI.02/2020. For the provision of support services of a bonded warehouse.

Project scope

NatPharm invites Expression of Interest (EOI) under competitive bidding process from reputed wholesalers and distributors possessing the requisite and proven record of performance in providing Bonded Warehouse Facilities and Services. The contractor shall be responsible for storage of essential medicines and medical supplies in their bonded warehouse using their own resources. The items in the bonded warehouse will be sold to both NatPharm and the other private sector players as and when a need arises.

The objectives of this EOI

1. To ensure that medicines and medical supplies are readily available to very short notice whenever they are required in the country.
2. To ensure constant availability of medicines and medical supplies in the country.
3. To ensure affordability of prices for medicines and medical supplies to the majority of the population.
4. This strategy will ensure that there significant reduction of lead-time.

The Expression of Interest document is obtained upon request. Request may be sent through email to **procurement@natpharm.co.zw**

The Expression of Interest shall close on 25th of February, 2020, at 1000 hours. Expression of Interest (EOI) must be submitted to: The Procurement Management Unit, National Pharmaceutical Company, 14, Lobengula Road, Southerton, Harare.

The Expression of Interest must be enclosed in sealed envelopes clearly marked "Expression of Interest for the support services of a Bonded Warehouse." before 1000 hours on the closing date and time. Any expression of interest submitted after the closing date and time whether by hand or by post will be treated as late EOI and therefore will not be accepted.

Please note that participation in this Call does not guarantee selection as project partner. All applying organisations will be informed about the outcome of their submission.

General Notice 88 of 2020.

GWANDA RURAL DISTRICT COUNCIL

2020 Supplier Standing List

GWANDARural District Council is inviting prospective suppliers and contractors to be included in its 2020 Standing List. Suppliers would be required for the following:

LIST OF GOODS AND SERVICES

1. Computer hardware and software.
2. Medical drugs and equipment.
3. Building construction/materials supplies and maintenance.
4. Motor vehicle repair and maintenance, panel beating, spray painting and auto recovery.
5. Information technology.
6. Printing, stationery services, school learning material, ECD materials, shields and trophies.
7. Promotional material, signage and banners.
8. Transport and logistics/courier services.
9. Motor vehicle suppliers and spare parts.
10. Cleaning materials, detergents, clinic blankets and linen.
11. Office, clinic, schools' equipment and furniture.
12. Fuel, lubricants, fuel containers, gas supplies/accessories.
13. Lock smith services.
14. Garden flowers and plant supplies.
15. Grocery supplies.
16. Catering services.
17. Firefighting equipment services.
18. Travel accommodation and conference.
19. Protective clothing.
20. Plumbing services.
21. Laboratory equipment/consumables and testing services.
22. Alarm systems, equipment installation and repairs.
23. Fencing services.
24. Game capture and translocation services.
25. Game veterinary services.
26. Consultancy for financial, environmental, mining, agriculture and legal services.
27. Air conditioning equipment, installation and maintenance.
28. Refrigeration equipment, installation and maintenance.
29. Fuel pumps, installation, repairs and maintenance.
30. Electrical supplies, repairs and maintenance.
31. Engineering equipment/ contractors.
32. Security services and supplies .
33. Generator suppliers and maintenance.
34. Curtaining and carpet fittings.
35. Telecommunication.

36. Supply of borehole drilling and equipment /water engineering.
37. Internet services.
38. Auctioneering services.
39. Supply and delivery of motor bikes.
40. Debt collection services.
41. Roof repairs and gutter cleaning services.
42. Date stamps.
43. ICT products and services.
44. Pests control and fumigation services.
45. Carpentry and welding services.
46. Compressor supplies and repairs.
47. Equipment hire.
48. Earthmoving equipment and repairs.
49. Management and HR consultancy, training and capacity building services.
50. Tree cutting services.
51. Supply and repair of vehicle tyres.

Requirements

- Proof of current registration with the Procurement Regulatory Authority of Zimbabwe (PRAZ).
- Company profile including letter of introduction, certificate of incorporation, physical address, telephone number or mobile numbers, email address and website.
- Valid tax clearance certificate.
- CR14, CR6.

All interested suppliers should submit applications by post or in person to the following address in sealed envelopes not later than 28th February, 2020.

The Chief Executive Officer,
Gwanda Rural District Officer,
P.O. Box 59,
Gwanda.

Stand No. 605,
cnr. Khartoum Street,
4th Avenue,
Gwanda.

Electronic submissions are also accepted and should be sent to grdcpmu@gmail.com

General Notice 89 of 2020.

GWANDA RURAL DISTRICT COUNCIL

Invitation to Domestic Tender (Competitive Bidding)

TENDERS are invited from reputable suppliers registered with the Procurement Regulatory Authority of Zimbabwe for the tender listed below. Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, description, the closing date and must be posted in time to be sorted into Post Office Box 59, Gwanda, or hand delivered to the reception Gwanda Rural District Council, cnr. Khourtom Street and 5th Avenue, Gwanda, before 1000 hours on the closing date.

Tender number

GRDC/BM/01/20. Supply and delivery of building materials. Closing date: 31st January, 2020, at 1000 hours.

Tender documents are obtainable at Gwanda Rural District Council Procurement Office, cnr. Khourtom Street and 5th Avenue, from the 24th of January, 2020, between 0745 hours and 1600 hours upon payment of a non-refundable fee of RTGS\$230,00. All bidders or their representatives may witness the opening of tenders immediately after the closing deadline.

General Notice 90 of 2020.

CITY OF BULAWAYO

Request for Expressions of Interest for the Design and Installation of a Parking Management System

EOI REFERENCE NO. COB/ESD/35/2020: The City of Bulawayo wishes to engage suitably qualified and experienced firms relating to the design and installation of a parking management system.

The City of Bulawayo now invites eligible firms to indicate their interest in providing the services. Interested firms should provide information demonstrating that they have the required qualifications and relevant experience to perform the services.

Short-listed bidders will be invited to submit detailed technical and financial proposals as described in Part 1 of the Request for Proposals Procedures in the Standard Request for Proposals for the Selection of Consultancy Services.

Complete bids in sealed envelopes clearly marked "Notice: EOI No. COB/ESD/35//2020: Request for Expressions of Interest for the Design and Installation of a Parking Management System" must be deposited in the tender box of the Municipality's Town Clerk's Department, Office 126, between Fife Street and Leopold Takawira Avenue, P.O. Box 59, Bulawayo, on or before 1000 a.m. of the due date.

A non-compulsory tender briefing will be held on the 31st of January, 2020, at 1000 hours at the Sixth Floor, Conference Room, Municipal Tower Block, corner Robert Mugabe Way/ Leopold Takawira Avenue, Bulawayo.

Closing date: 20th February, 2020.

No faxed, e-mailed or late expressions of interest will be considered. Council is not obliged to accept the any particular bid. Queries may be addressed to: The Procurement Manager, P.O. Box 591, Bulawayo, Tel: +263 29 2275011 ext. 1190 or E-mail pmu@citybyo.co.zw.

24-1-2020. C. DUBE,
Town Clerk.

General Notice 91 of 2020.

GRAIN MARKETING BOARD (GMB)

Request for Expressions of Interest (Consulting Services)

Tender number

GMB/EOI/01/01/2020. Consultancy Services for the recruitment of Human Resources Consulting Firm for Staff Rationalisation and Optimisation.

The Grain Marketing Board (GMB) would like to hire the services of a Human Resources Consulting firm specialised in conducting Staff Rationalisation and Optimisation. This Consultancy aims at reviewing and aligning organisational structures to GMB Strategy, Review Headcount per role in line with projected organisational activities and match individuals to roles based on their capacity. The Consultant shall propose and make recommendations on the above project deliverables in line with its strategic plan, with the aim of ensuring that all human capital currently employed is properly placed and fully utilised.

The main responsibility of the Consulting Firm is to carry out a compressive data driven diagnostics of the current status in relation to: organisational structures, headcount per role, staff capacity per role. Working with Project team to come up with an ideal structure; in collaboration with the Divisional Heads. Using statistical methods to determine the optimum headcount per role in line with proposed structure and strategy.

The Consultant is expected to:

1. Present a report on both the existing and proposed structure.
2. Outline the effects of staff rationalisation and recommend a flatter and more efficient structure.
3. Identify gaps and place human resources currently employed.
4. Assess time spent on core business.
5. Make a recommendation on excess staff.

GMB now invites eligible Zimbabwean and Foreign Consulting Firms ("the Consultants") to indicate their interest by way of an Expression of Interest (EOI) in accordance with requirements stated herein in providing the services as specified in this document. Interested Consulting Firms should provide information demonstrating that they have the required experience, competences, skills, and qualifications

relevant for performance of the services whether as individual firms, joint ventures or as consortia. The Consultants shall submit Company profiles, Company registration documents, Curriculum Vitae of key personnel and professional staff, brochures, description of similar assignments, experience under similar environment or conditions. The Consulting Firm must demonstrate that they have fully established business offices.

The minimum criteria for short-listing of the Firm shall entail:

- (i) The Consulting Firm must be a registered entity and registered with the Procurement Regulatory Authority of Zimbabwe (PRAZ).
- (ii) A minimum of three (3) reference letters from traceable organisations must be submitted.
- (iii) Minimum of ten years of experience for each individual consulting firm singularly or in the consortium in similar experience up to or at least two projects in the last five years.

Consultants may associate with other firms in the form of a joint venture or a sub-consultancy to enhance their qualifications.

The following documents should also be submitted:

- detailed company profile;
- company registration documents;
- detailed curriculum vitae of key personnel and professional staff;
- proof of registration with PRAZ; and
- a summary of the Firm's experience in similar assignments, together with the names and contact details of persons connected with these assignments who will provide references.

Key personnel of the consultant firm should have the following minimum qualifications and experience:

- (i) A Bachelor's degree in Social Science/Operations Research/Statistics or Applied Maths (or any relevant degree).
- (ii) Track record and demonstrable experience in conducting similar assignments.
- (iii) The minimum years of experience for key personnel shall be five years in the relevant field.

Short-listed Consultants will be invited to submit detailed technical and financial proposals, as described in Part 1 of the Request for Proposals Procedures in the Standard Request for Proposals for the Selection of Consultancy Services. The Consultant submitting the successful proposal will be engaged on the contractual terms set out in that document and in the General Conditions of Contract for Consultancy Services. Copies of the Act and Regulations and the standard documentation are available on the website of the Procurement Regulatory Authority of Zimbabwe; URL <http://www.praz.gov.zw/index.php?lang=en>

This opportunity is open to all Consultants who meet the criteria for eligibility as stated in section 28 of the Act and who have the nationality of an eligible country as defined in Clause 1.10 of the General Conditions of Contract for Consultancy Services. All Consulting Firms who have dealt with GMB in previous HR Consulting Services are not legible to participate due to prior knowledge and interest in GMB's operations.

Bidders must accompany their expressions of interest with CR14 and CR6 certificates as proof of Zimbabwean nationality and equivalent company registration documents for Foreign Firms.

Consulting Firms shall be required to pay an administration fee of USD100,00/RTGS equivalent for Zimbabwean Firms and USD200,00/RTGS\$ equivalent for Foreign Firms to the Procurement Regulatory Authority of Zimbabwe's Special Procurement Oversight Committee for certain especially sensitive or especially valuable contracts for this tender in line with section 54 of the Act as set out in Part IV of the Fifth Schedule to the Public Procurement and Disposal of Public Assets Regulations 2005 (Statutory Instrument 5 of 2018).

GMB will reject an expression of interest if it determines that the consultant firm has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for the Contract or been declared ineligible to be awarded a procurement contract under section 99 of the Public Procurement and Disposal of Public Assets Act (PPDPA). An expression of interest shall be rejected in this procurement process if a Consulting Firm engages in anti-competitive practices including bidding in more than one expression of interest as a joint venture or consortium partner.

Further information can be obtained at the address below during office hours from 0800 hours to 1630 hours. A Consultant may submit only one expression of interest. The expression of interest must be submitted in a clearly marked envelope and deposited in the tender box to the address below on or before closing date: 18th February, 2020, by 1000 hours (local Harare time) (GMT + 2 hours) and clearly labelled "GMB/EOI/01/01/2020" Consulting Services for staff rationalisation and optimisation." Late submission of expression of interest will be rejected. Submissions shall be made clearly referenced as indicated above.

Attn: The Supply Chain Manager,
Grain Marketing Board,
Head Office, Dura Building,
179-187, Samora Machel Avenue,
Harare.
P.O. Box CY 774, Causeway.
Tel: +263 0242 701870-95, +263 242 790950
Email: aptonn@gmbdura.co.zw

General Notice 92 of 2020.

AGRICULTURAL BANK OF ZIMBABWE (AGRIBANK)

Invitation to Competitive Bidding

AGRICULTURAL Bank of Zimbabwe is inviting bids from reputable bidders registered with Procurement Regulatory Authority of Zimbabwe to participate in the following tenders:

Tender number

AGRF.01/2020. Supply and delivery of motor vehicles. Closing date: 12th February, 2020.

Documents for the above tenders will be issued to interested bidders upon payment of a non-refundable tender fee of ZWL\$100,00, for each tender into Agribank Sundry Income Account P/L 62700 from:

Procurement Management Unit,
Agricultural Bank of Zimbabwe,
Sixth Floor, Hurudza House, Head Office,
Harare.

Submission of tender

Tenders must be enclosed in sealed envelopes and deposited in the tender box addressed to Procurement Management Unit, Sixth Floor, Hurudza House, Agribank Head Office on or before 1000 hours on the closing date.

Opening

Bidders may attend the tender opening process to be held on the stated closing date and time.

General Notice 93 of 2020.

CITY OF HARARE

Invitation to Tender

Tender number

COH/S.1/2020. The supply and delivery of 2020 diaries for City of Harare. Closing date: 30th January, 2020.

COH/DOW/S.2/2020. The supply and delivery of concrete products. Closing date: 30th January, 2020.

COH/DOW/S.3/2020. The construction of a 2km Stoneridge Road in Harare South. Closing date: 30th January, 2020.

COH/HW/S.4/2020. Supply and delivery of pumps. Closing date: 30th January, 2020.

COH/DOW/S.7/2020. Supply, delivery, installation and commissioning of elevators. Closing date: 4th February, 2020.

COH/S.8/2020. Annual supply and delivery of tyres and tubes for City of Harare motor vehicles, plant and equipment. Closing date: 4th February, 2020.

COH/DOW/S.10/2020. Supply, delivery, installation and commissioning of CCTVs on City of Harare Properties. Closing date: 4th February, 2020.

COH/S.11/2020. Supply, delivery, installation and commissioning of Voice Over Internet Protocol (VOIP) System. Closing date: 4th February, 2020.

COH/S.5/2020. Supply and delivery of desktop computers and printers. Closing date: 11th February, 2020.

COH/S.6/2020. Supply and delivery of computer consumables. Closing date: 11th February, 2020.

COH/DOW/S.9/2020. Supply, delivery, installation and commissioning of fence at Pomona dumpsite. Closing date: 11th February, 2020.

COH/DOW/S.11/2020. Supply, delivery of materials for fabrication of push carts for street cleaning. Closing date: 11th February, 2020.

Tenders in sealed envelopes and endorsed on the outside with the advertised tender number, title of the tender, the closing date and time which are submitted before the closing date and time at Town House (Room 108) addressed to:

The Town Clerk,
City of Harare,
Town House,
Julius Nyerere Way,
Harare,

and received before 1000 hours on the advertised closing date shown below against each tender shall be publicly opened.

Bidding documents with detailed specifications are obtainable from the Supply Chain Manager, at 2, Coventry Road, Workington, Harare, upon payment of a non-refundable fee of ZWL \$250,00.

ENG. H. A. CHISANGO,
Town Clerk.

24-1-2020.

General Notice 94 of 2020.

HARARE INSTITUTE OF TECHNOLOGY (HIT)

Invitation to Domestic Competitive Bidding

THE Harare Institute of Technology (HIT) is inviting suitably qualified and PRAZ registered bidders to participate in the following tender:

Tender number

HIT/CBT/01/2020. The supply and delivery of electrical materials. Closing date and time: 24th February, 2020, at 1200 hours.

HIT/CBT/02/2020. The supply, delivery, installation and commissioning of networking equipment. Site visit: 5th February, 2020, at 1100 hours, Harare Institute of Technology Registrar's Boardroom. Closing date: 24th February, 2020, at 1200 hours.

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, description, closing date and must be posted in time to be sorted into P.O. Box BE277, Belvedere, Harare, or delivered by hand to The Registrar, Harare Institute of Technology, Ganges Road, Belvedere, Harare, before 1200 hours on the closing date.

Tender documents are obtainable from the Cash Office, Harare Institute of Technology, Ganges Road, Belvedere, Harare, upon payment of a non-refundable deposit of ZWL \$250,00.

Tenders will be opened in the presence of bidder's representatives who decide to attend immediately after closure at 1200 hours.

General Notice 95 of 2020.

ALLIED TIMBERS ZIMBABWE (PRIVATE) LIMITED

Invitation to Tender

ALLIED Timbers Zimbabwe is inviting bids from reputable and well-established firms/companies for the supply, framing, designing, printing, artwork and installation of billboards in Nyanga, Mutare, Harare, Bulawayo, and Mtao, in Chirumhanzu District.

Bidding documents containing detailed terms and condition, method of procurement, procedure for submission of bids, bid validity, bid opening, evaluation criteria, clarification/rejection of bids, performance guarantee etc are available to interested bidders at No. 125A, Borgward Road, Msasa, Harare.

Tender documents will be issued to interested Bidders upon payment of a non-refundable fee of ZW\$500,00, payable to Allied Timber Zimbabwe.

A must-attend pre-bid meeting is to be held on the date specified in the bidding document.

The bids prepared in accordance with the instructions in the bidding documents must reach at the following address on or before the 13th of February, 2020, up to 1000 hours Central African Time. Tenders received after 1000 hours on the closing date whether by hand or by post will be treated as late tenders and will be rejected in line with the PPDPA Act and regulations.

The Head, Procurement Management Unit,
Allied Timbers Zimbabwe (Private) Limited,
No. 125A, Borgward Road, Msasa,
Harare.

General Notice 96 of 2020.

MANYAME RURAL DISTRICT COUNCIL

Invitation to Tender Standing List for the Year 2020

INTERESTED and qualified companies are invited to participate in the supplier prequalification process which will result in Manyame Rural District Council compiling its standing list of suppliers for the year 2020. Those that pass the set criteria in the respective documents will form the STANDING LIST OF SUPPLIERS for the council in the year 2020. The categories and bid numbers are listed below. Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the tender description and tender closing date. Tenders must be received at Manyame Rural District Council on or before the closing date or delivered by hand to the tender box to the attention of The Chief Executive Officer, Stand No. 34, Beatrice, on or before 1000 hours on the closing date.

Bid number

MRDC/01/20. Cleaning chemicals.

MRDC/02/20. Stationery.

MRDC/03/20. Building and roofing repairs.

MRDC/04/20. Groceries and provisions.

MRDC/05/20. Tools and hardware.

MRDC/06/20. Fuel and lubrication.

MRDC/07/20. Civil works contracting services.

MRDC/08/20. Motor vehicle services.

MRDC/09/20. Pharmaceuticals.

MRDC/10/20. Computers, printers, photocopiers and accessories.

MRDC/11/20. Veterinary drugs, vaccines and chemicals.

MRDC/12/20. Butchery.

MRDC/13/20. Construction materials.

MRDC/14/20. Motor vehicle and equipment spares.

MRDC/15/20. Pvc, hdpe, ldpe pipes and fittings.

MRDC/16/20. Timber and boards.

MRDC/17/20. Heavy motor vehicles maintenance services.

MRDC/18/20. Plumbing services.

MRDC/19/20. Survey services.

MRDC/20/20. Protective clothing.

Application procedure and requirements

Each bid document is available upon payment of a non-refundable fee of one hundred dollars only (ZWL\$100,00) exclusive of VAT. Bid documents are obtained at Manyame Rural District Council Head Offices in Beatrice. Applications from interested companies should be submitted no later than 13th February, 2020, at 1000 hours in sealed envelopes clearly marked bidder's name (late submissions will not be accepted) and bid number at our Beatrice Offices and addressed to: The Chief Executive Officer, Manyame Rural District Council, P.O. Box 99, Beatrice.

NB: Participating bidders may observe opening of tenders immediately after tender closing and Manyame Rural District Council is not bound to accept the lowest bidder.

General Notice 97 of 2020.

ZIMBABWE UNITED PASSENGER COMPANY LIMITED**Invitation to Domestic Competitive Bidding Tenders**

TENDERS are invited from PRAZ registered and reputable companies for the supply and delivery of Hard Body 2.5 litre Turbo diesel 4 x 2, single cab, 1 ton pickup trucks to ZUPCO.

Tender number

ZUPCO/005/2020. Supply and delivery of new Hard Body 2.5 litre turbo diesel 4 x 2 single cab, 1 ton pickup trucks with ABS brakes, airbags, power steering with spare wheel lock. Closing date: 31st January, 2020.

Interested companies should submit their bids together with the following documents:

1. Certificate of incorporation.
2. Valid tax clearance certificate.
3. Company profile detailing the nature of business.
4. Proof of registration with (PRAZ).
5. CR14 and CR06 forms.

Tender documents for the above tender are obtainable from the Finance department, Zimbabwe United Passenger Company, Ground Floor, 109, Belvedere Road, Harare, upon proof of payment of a non-refundable fee of ZW\$250,00, RTGS.

Tenders must be in sealed envelopes and endorsed on the outside with the advertised tender number, the description and closing date. Tenders must be deposited into the tender box at the Reception, ZUPCO Head Office, 109, Belvedere Road, Harare, before 1000 hours [GMT] on the closing date.

General Notice 98 of 2020.

CITY OF KADOMA**Supplier Standing List Registration 2020**

Reference: KDMC.2020SSL

THE City of Kadoma is inviting all qualified and eligible potential suppliers to be considered for registration as preferred suppliers and preparation of Supplier Standing List (SSL) of goods, services and works for the city in line with the Public Procurement and Disposal of Public Assets Act [Chapter 22:23] and the Public Procurement and Disposal of Public Assets General Regulations, 2018, Statutory Instrument 5 of 2018.

The City of Kadoma is encouraging women or organisations run primarily by women, youths and previously disadvantaged groups, SMEs and Zimbabwean or local suppliers and manufacturers who are registered in line with the requirements of the Indigenisation and Economic Empowerment Act [Chapter 14:33] (No. 14 of 2007) to submit their documents for consideration.

In an endeavour to promote, support and uplift the local entities (Kadoma Business Community), the City of Kadoma is taking this opportunity by extending a special invitation to all local prospective suppliers in Kadoma and the surrounding areas to participate in this registration exercise.

Documents required

- Proof of current Procurement Regulatory Authority of Zimbabwe (PRAZ) registration in the appropriate and applicable category.
- Tax Clearance Certificate ITF 263.

- CR 14.
- CR 6.
- Detailed company profile.
- Valid appropriate Trade Membership (where applicable).
- Valid Original Equipment Manufacturer/Dealership Licence/Authorisation or equivalent documentation (where applicable).
- Signed and stamped reference letters on letterhead (not more than 12 months old).
- Banking details or statements (not more than six months old).
- Introduction or submission letter, signed on letterhead.
- Any other relevant supporting documents.

Prospective suppliers are required to register their interest in the following listed categories:

1.	WASH: Water treatment chemicals, water quality monitoring reagents and water testing kits.
2.	Pharmaceuticals and medical equipment: medical drugs supplies, consumables and sundries, hospital linen and related material, hospital/clinical equipment/machines and accessories, clinical protective equipment and sundries, laboratory services, consumables and equipment.
3.	Agriculture materials i.e. chemicals, herbicides, fertilisers plants and seeds.
4.	Construction, civil works, excavation, road, and related works.
5.	Plumbing, water and sewer reticulation pipes, fittings and accessories.
6.	Supply, servicing and maintenance of generators, mowers, spares, parts and consumables.
7.	Supply of brand new heavy duty plant machinery, earthmoving and construction equipment, servicing maintenance, spares and parts.
8.	Brand new vehicle, spares, tubes tyres and accessories.
9.	Pre-owned vehicle, heavy duty plant and equipment suppliers.
10.	Panel beating and vehicle recovery services.
11.	Vehicle repairs, services, panel beating, towing/recovery services and related works.
12.	Hire of vehicles, plant, machinery and earth moving equipment.
13.	Hardware Mechanical and Electrical: power backup systems and equipment goods, equipment, cables, fittings, parts, spares, connections and allied assortments, garden, hand tools and equipment, engineering, parts, welding, heating and cutting materials.
14.	Mechanical.
15.	Corporate wear, protective clothing and equipment, promotional services, products, materials and signage services.
16.	Office furniture and filing equipment.
17.	Supply of IT Infrastructure, computers, hardware, software, communication/network equipment including maintenance, servicing and consumables.
18.	General office stationery and printing services.
19.	Borehole siting, drilling installations and repairs.
20.	Fuel and lubricants.
21.	Road construction and maintenance chemicals and associated materials.
22.	Motor cycle suppliers, servicing, parts and accessories suppliers.
23.	Geomatics, surveying, mapping and estate valuation consultancy and services.
24.	Environmental Impact Assessment and consultancy services.

25.	Supply, installation, maintenance, repairs and services of firefighting equipment and accessories.
26.	Courier and postal services.
27.	Supply of groceries, provisions and catering services.
28.	Legal services.
29.	Insurance services.
30.	Hire of consultants-various fields.
31.	Hotel, conferences and outdoor facilities and services

Submission of registration documents

All registration documents which are securely bound together must be submitted in sealed envelopes, endorsed on the outside with Reference **KDMC2020SSL**, the closing **date and time** must be posted in time to be sorted out to the following address:

The PMU,
City of Kadoma,
P.O. Box 460,
Kadoma, Zimbabwe;

or dropped in the tender box at:

City of Kadoma Town House,
Fitt Square,
Kadoma, Zimbabwe, before 1000 hours on 14th February, 2020.

Closing date: 14th February, 2020, on before 1000 hours.

NB:

The documents must be enclosed in sealed envelopes and endorsed on the outside clearly indicating:

- Name, postal and physical address/location and contacts of bidder.
- The advertised Reference Number (RN).
- Description.
- The closing date and time.

Note:

- The main purpose of this invitation intends to establish a list of approved suppliers.
- The prospective suppliers must take the necessary steps to obtain the required documentation like permits, licences, authorisations, OEM licences from relevant offices and any other necessary papers.
- The application and successful registration of a supplier in the City of Kadoma Supplier Standing List does not constitute in anyway whatsoever as an award of a contract and or acceptance of the supplier as a sole supplier/provider of goods/services or works for the city.
- The City of Kadoma shall not be liable and responsible for incurred costs and expenses by the prospective bidders for preparation and delivery or submission of their application.
- All queries regarding the above Invitation, should be forwarded in writing to the following email address **pmu@kadamacity.org.zw**

City of Kadoma,
Town House, Fitt Square,
P. O. Box 460,
Kadoma.

M. DONDO,
Town Clerk.

General Notice 99 of 2020.

BUBI RURAL DISTRICT COUNCIL

Invitation to Tender

BUBI Rural District Council is inviting registered and reputable companies for:

Tender number

BRDC/G.001/20. Supply and delivery of clinic construction materials.

BRDC/G.002/20. Borehole drilling and equipping.

BRDC/G.003/20. Supply and delivery of classroom construction materials.

Specifications

Interested bidders are required to submit their tenders in sealed envelopes clearly labelled:

1. "Supply and Delivery of Clinic Construction Materials–BRDC/G001/20"
2. "Borehole Drilling and Equipping–BRDC/G002/20".
3. "Supply and Delivery of Classroom Construction Materials –BRDC/G003/20".

Tenderers must meet the following conditions:

- Provide certified copies of certificate of incorporation and company registration certificate.
- Provide a certified copy of Zimra Tax Clearance certificate.
- Be registered with the Procurement Regulatory Authority of Zimbabwe and proof of the same document certified to be provided.
- Bids to be in RTGS\$.

Prospective bidders can collect the tender documents from Bubi Rural District Council's reception upon payment of non-refundable fee of RTGS\$80.00. Tender documents must be deposited into the tender box at the Bubi Rural District Council Reception on or before 1200 hours on the 31st of January, 2020. The tender opening will be done on the 31st of January, 2020, at 1205 hours in the Council Boardroom and representatives of bidders are free to attend the tender opening.

NB. Bubi Rural District Council does not bind itself to accept the lowest or any bidder and reserves the right to accept the whole or part of any tender and to cancel the tender.

The sealed envelopes with completed tenders to be addressed as follows: The Chief Executive Officer, Attention: Mr Washington Lungu, Bubi Rural District Council, P.O. Box 5, Turkmine. Telephone: 0782 312 327.

General Notice 100 of 2020.

SANYATI RURAL DISTRICT COUNCIL

Invitation to Domestic Tenders

SANYATI Rural District Council is inviting bids for the following:

Tender number

SRDC/FAG1/Ve/2020. Provision of vehicle maintenance services to Sanyati Rural District Council under Framework Agreement. Closing date and time: 14th February, 2020, at 1000 hours.

SRDC/FAG1/Fu/2020. Supply and delivery of fuel to Sanyati Rural District Council, under Framework Agreement. Closing date and time: 14th February, 2020, at 1000 hours.

SRDC/FAG1/Ty/2020. Supply of tyre services to Sanyati Rural District Council, under Framework Agreement. Closing date and time: 14th February, 2020, at 1000 hours.

SRDC/TANK/2020. Supply and install 10 000 *lt* fuel skid tank with dispenser (full package). Closing date and time: 14th February, 2020, at 1000 hours. Site visit: 6th February, 2020, at 1000 hours.

SRDC/IGFT/1B/2020. Supply of Labour Services for school construction. Closing date and time: 14th February, 2020, at 1000 hours. Site visit: 7th February, 2020, at 1200 hours.

SRDC/IGFT/1A/2020. Supply and delivery of school building materials. Closing date: 31st January, 2020, at 1000 hours.

Detailed information is contained in tender documents obtainable upon payment of non-refundable ZW\$200.00, at Sanyati Rural District Council Offices, 8, Warwick Street, Kadoma. Issue date: 24th January, 2020.

Bids shall include the following:

- (i) Proof of valid appropriate category registration with PRAZ.
- (ii) Valid tax clearance certificate.
- (iii) Detailed Company profile.
- (iv) Valid Current Bank statement.
- (v) Proof of payment of the tender document.

- (vi) Valid Original Equipment Manufacturer/Dealership Licence/Authorisation or equivalent documentation (where applicable).
- (vii) Valid Relevant Operating Licence (where applicable).
- (viii) Verifiable of at least two reference letters on Issuing company authenticated letterheads.
- (ix) National Social Security Authority (NSSA) Clearance Certificates or proof of payments.
- (x) Signed bid securing declaration.

Tenders must be submitted in sealed envelopes and endorsed on the outside with the advertised tender number, the description, closing date and Deposited in Tender box at our Accounts Revenue Counter addressed to:

The Chief Executive Officer,
Sanyati Rural District Council,
8, Warwick Road,
Kadoma.

Enquiries: 0774180641

Not later than closing date and time.

Bidders are free to witness the opening process on the closing date. Late bids will be rejected.

General Notice 101 of 2020.

MUNICIPALITY OF BEITBRIDGE

Invitation to Municipality of Beitbridge's Standing List for Year 2020

MUNICIPALITY of Beitbridge is inviting suppliers who wish to be included on our standing list upon payment of a non-refundable fee of ZWL \$100,00.

Requirements

- Proof of registration with PRAZ.
- Vat Registration Certificate.
- List of products to be supplied and prices/category
- Price list validity.
- Suppliers with multiple products to be serviced should submit documentation for each product or services.
- Company profile indicating qualifications and experience with physical address.
- Certified copies of certificate of incorporation, CR14, CR6 and current tax clearance certificate.
- Company bank details.

The following list of categories is being considered by the Municipality:

- Furniture and office fittings.
- Electricals.
- Road construction materials.
- Medical suppliers.
- Motor vehicle services.
- Hardware supplies.
- Plumbing materials.
- Motor spares.
- Stationery.
- Catering services.
- Suppliers of computer consumables.
- Suppliers of cleaning materials.
- Suppliers of fuel and lubricants.
- Suppliers of protective clothing.
- Telecommunication services.
- Software development, installation and consultancy.

All interested companies should submit applications by post, courier or in person on or before the 4th of February, 2020, to the following address in sealed envelopes with category clearly marked to:

The Town Clerk,
Municipality of Beitbridge,
290, Justitia Road,
P.O. Box 164,
Beitbridge.

General Notice 102 of 2020.

MUNICIPALITY OF BEITBRIDGE

Call for Expression of Interest to Lease Land in Developing Solar Farm Project

MUNICIPALITY of Beitbridge has released an Expression of Interest as part of a plan to develop a new solar farm project. The proposed solar farm project is planned to be located within the Municipality of Beitbridge farm and generate renewable electricity to help meet the power needs.

Municipality of Beitbridge is committed to reducing its net carbon emissions to zero by 2030. The proposed solar farm is one initiative designed to help meet this ambitious goal. The establishment of a new, onsite solar farm project to help generate power is one practical way for Municipality of Beitbridge to cut its greenhouse gas emissions and tackle climate change.

The proposed site is between 67–100 hectares of land, to build and operate this plant.

Municipality of Beitbridge will lease land for an agreed number of years.

The business plan should include but not limited to the following information:

- Project plan
- Site plans
- Technical partners to be engaged by Bidder, if any to implement the project.

The following information/documents should be submitted together with the detailed plan or proposals:

- certified Certificate of Incorporation
- CR14 certified
- VAT Certificate and current Tax Clearance
- Company Resume
- Proof of Financial Capability that you are able to fund the project
- Proof of experience in related activities, at least three references

Compulsory site visit

There will be a compulsory site visit on the 30th of January, 2020, at 1000 hours at Municipality of Beitbridge Offices.

The closing date and time for the submission of the expression of Interest is 14th February, 2020, at 12 noon. Late submissions will not be entertained.

Clarification and queries must be emailed to, townsecretary@beitbridge.co.zw

General Notice 103 of 2020.

NET-ONE

Invitation to Tenders

BIDDERS are invited for the supply of the following:

Tender number

NET/COM/12/19. Domestic tender to engage a third party to do field marketing. Closing date: 20th February, 2020, 1000 hours.

NET/COM/11/19. International tender for the supply and delivery of recharge cards. Closing date: 14th February, 2020, at 1000 hours.

Tenders must be submitted in sealed envelopes and endorsed on the outside with the advertised tender number, the description, closing date and hand delivered to: The Procurement Management Unit, NetOne Cellular (Private) Limited, P.O. Box CY 579, Causeway, or Sixteenth Floor, Kopje Plaza Building, 1, Jason Moyo Avenue, Harare, not later than the prescribed dates above.

Each tender document set is obtainable upon payment of a non-refundable fee of ZWL\$100,00, each at NetOne Cellular (Private) Limited, Eleventh Floor, Kopje Plaza Building, 1, Jason Moyo Avenue, Harare. Bidders are free to witness the tender opening process on the closing date.

General Notice 104 of 2020.

MARONDERA RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Tender

TENDERS are invited from suitably qualified bidders.

Tender number

MRDC/01/2020. Supply and delivery of equipment:

Lot 1: Dumper trailer (6–tonne).

Lot 2: Towed grader (4–5 tonne with scarifier).

Tender documents are obtainable and submitted at Marondera Rural District Council Head Office, 4.5 km along North Road, Revolt Farm, Marondera, upon payment of a non-refundable fee of ZWL150,00, per tender document from 0800 hours to 1630 hours. Sealed bids clearly marked the tender number and description will be considered if deposited in the tender box located in the foyer at Marondera Rural District Council Head Office, on or before the closing date and time.

Closing date and time: 31st of January, 2020, at 1000 hours. Thereafter, bidders/representatives will be free to witness the opening of bids.

NB: Council will not bind itself to accept the lowest bid, it reserves the right to accept whole or part of the bid and reserves the right to cancel the tender. Tenders received after closing date and time whether by hand, email or post will be treated as late bids and shall be rejected.

NOTICE OF CONTRACTS AWARDED

MRDC/S/19/2019. Supply and delivery of a lorry (7–8 tonne) truck awarded bidder: Mass Breed Investments, trading as FAW Zimbabwe. Contract sum: ZWL1 210 000,00.

MRDC/G/22/2019. Supply and delivery of a motor vehicle double cab 4x4. Awarded bidder: Croco Motors (Private) Limited. Contract sum: ZWL1 935 000,00.

PRE-QUALIFICATION FOR 2020 SUPPLIER STANDING LIST

Marondera Rural District Council invites prospective reputable suppliers and service providers registered with the Procurement Regulatory Authority of Zimbabwe (PRAZ) under the following categories to participate in the pre-qualification for 2020 Standing List.

Procurement categories

Fuels and lubricants

Printing services

Office furniture

Stationery and general office supplies

Arms and ammunition

Building materials and hardware spares

Solar related equipment

Corporate wear and gifts

Motor vehicles and cycles

Groceries and provisions

Motor vehicle spares

Pharmaceuticals and drugs

Equipment hire

Catering services

ICT (Computers/Printers/Servers/Network) devices and related accessories

Closing date and time: 14th February, 2020, at 1000 hours. Thereafter, bidders/representatives will be free to witness the opening of bids at the offices below.

Further information may be obtained from Marondera Rural District Council Procurement Management Unit, 4.5km peg, North Road, Revolt Farm, P.O. Box 108, Marondera, Zimbabwe, Telephone: +263 65 2323250; E-mail: procurement@maronderardc.co.zw or www.maronderardc.co.zw

Applications in sealed envelopes must be submitted together with the following documents:

- (a) Company Profile indicating the qualifications and experience.
- (b) Certified copies of certificate of incorporation, CR 6 and CR 14.
- (c) Certified copy of VAT Registration Certificate.
- (d) Certified copy of current Tax Clearance Certificate.
- (e) Certified copy of NSSA Certificate.
- (f) Proof of Registration with the PRAZ for each category which you wish to be listed.
- (g) Litigation history.
- (h) At least three (3) trade reference letters.

The above documents will be the basis/criteria for evaluation. E-mailed applications will not be considered. Applications must be enclosed in a sealed envelope and endorsed on the outside “standing list” with the procurement category and closing date. Applications must be delivered and deposited in a in the Tender box located in the foyer at Marondera Rural District Council Head Office, on or before the closing date and time, addressed to;

The Chief Executive Officer,
Marondera Rural District Council,
4.5km peg, North Road,
Revolt Farm,
P.O. Box 108,
Marondera, Zimbabwe.

General Notice 105 of 2020.

MUTARE POLYTECHNIC

Supplier Invitation 2020

MUTARE Polytechnic is inviting duly registered companies and prospective suppliers of goods and services to apply for inclusion in the Polytechnic’s supplier standing list for the year 2020 in various categories stated below to submit their credentials for consideration and subsequent entry into our list of approved suppliers:

CATEGORY OF GOODS AND SERVICES

<i>Category</i>	<i>Line of business</i>
1	Office stationery and supplies.
2	Manufacturing and supplies of all office and student furniture and equipment.
3	Science apparatus and consumables.
4	Computer equipment, consumables, software, networking equipment, spares and accessories.
5	Electrical, plumbing, building materials, locksmith services, plants and general hardware, construction and civil services and plant maintenance.
6	Protective clothing, footwear and corporate wear.
7	Carpeting, tiling and blinds/curtaining and decoration, windows and sofas.
8	Welding, mechanical consumables and materials, gas installations, repairs.
9	Industrial and domestic sewing machines repairs and servicing.
10	Interactive boards, LCD screens.
11	DUPLO and office equipment provision and repairs.
12	Advertising and promotional material, research services, signage and outdoor branding.
13	Groceries and toiletries (Beef, bread, fruits, vegetables, chickens, pork).
14	Motor vehicles services and repairs, panel beating, fuels and lubricants, batteries, spares and accessories.
15	Fire equipment, security alarm sales, installation and services.
16	Telecommunications services and maintenance.
17	Pest controllers, general chemical suppliers and apparatus, pharmaceuticals.

- 18 Canteen equipment, outside catering, decorations, P.A systems and tent hiring.
- 19 Air conditioning and refrigeration, servicing and installations.
- 20 Farm equipment, agricultural, irrigation, tanks and water reticulation, laboratory equipment and installations, poultry, stock feeds.
- 21 Raw materials (river sand, pit sand, quarry stones).
- 22 Sports equipment and sportswear.
- 23 Tree cutting and stumping.
- 24 Provision of library books.
- 25 Clothing materials. (Fabrics, threads, elastics, zips).

Interested suppliers are required to enclose their applications together with the following:

Company profile, Certificate of Incorporation, VAT Registration Certificate, Valid Tax Clearance Certificate, CR14 and CR6, Vendor Number, terms of payment, Proof of Registration with Procurement Regulatory Authority of Zimbabwe (PRAZ)—relevant category, At least three letters of referencing from current customers, duly signed and stamped manufacturer/distributor/agent authorisation form/letter

N.B: Please note that this is only a supplier registration process and does not constitute an offer to do business.

All documents, registration forms, compliance papers should be sealed in an envelope clearly marked at the top “invitation to supply” indicating the product/service category of interest and addressed to:

The Principal,
Attention: Procurement Management Unit,
Mutare Polytechnic,
P.O. Box 640, Mutare.

NB: Closing date for applications: 7th February, 2020, at 1000 hours.

General Notice 106 of 2020.

TEL-ONE

Invitation to Competitive Bidding Tenders

Tender number

Expression of Interest (EOI)

EOI.04-20. Manufacture or assembly of solar heaters, solar lighting and other solar related equipment at Msasa. Closing date: 20th February, 2020, 1100 hours. Pre-bid meeting date and time: 6th February, 2020, at 1100 hours.

EOI.05-20. Recycling of recovered telecommunications equipment and other electronic waste at Msasa. Closing date: 20th February, 2020, 1100 hours. Pre-bid meeting date and time: 6th February, 2020, at 1100 hours.

Competitive Bidding Tenders International (CBTI)

CBTI. 01-20. Supply and delivery of consignment stock (ADSL modems, Telephone handsets, MiFi, LTE indoor modems, LTE outdoor modems, LTE dongles). Closing date and time: 26th March, 2020, at 1100 hours.

Competitive Bidding Tenders Domestic (CBTD)

CBTD.07-20. Supply and delivery of motor vehicles on framework agreement. Closing date: 20th February, 2020, 1100 hours. Pre-bid meeting date and time: 6th February, 2020, at 1100 hours.

CBTD.08-20. Supply and delivery of 24 core ADSS cables. Closing date: 20th February, 2020, 1100 hours.

CBTD.09-20. Supply and delivery of library books. Closing date: 20th February, 2020, 1100 hours.

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description, the closing date and must be posted in time to be sorted into Post Office Box CY 264, Causeway, or delivered by hand to:

The Procurement Head, Tel-One Office 8S4, Runhare House, 107, Kwame Nkrumah Avenue, Harare, before 1100 hours (ZIM Time) on or before the specified closing date.

Documents for the tenders are obtainable upon payment of a non-refundable fee of \$100,00, for each set of bidding documents from:

The Procurement Head,
Tel-One (Private) Limited,
Office 8S4, Runhare House, 107, Kwame Nkrumah Avenue
(P.O. Box CY264, Causeway), Harare.

General Notice 107 of 2020.

UNIVERSITY OF ZIMBABWE

Request for Proposal

TENDERS must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description, the closing date and must be posted in time to be sorted into Post Office Box MP167, Mount Pleasant, Harare, or hand delivered to the Procurement Manager, University of Zimbabwe Main Campus, Ground Floor (Eastern Wing), Administration Building, before 1000 hours on the closing date.

Tender number

UZ/01/2020: Full stack WEB developer consultant. Closing date: 20th February, 2020.

Documents for the tenders are obtainable from the Procurement Manager, University of Zimbabwe Main Campus, Ground Floor (Eastern Wing), Administration Building, Mount Pleasant, Harare.

General Notice 108 of 2020.

UNIVERSITY OF ZIMBABWE

Invitation to Approved Suppliers List Registration

THE University of Zimbabwe is inviting prospective suppliers of goods and services who wish to be included in our suppliers standing list in the categories stated below to submit their credentials for consideration and subsequent entry into our list of approved suppliers:

Category: A. Motor cycle repairs.

B. Fire fighting services.

C. Shipping, forwarding and customs clearing.

D. Travel agencies.

E. Farming implements, fertilisers, herbicides etc.

Interested suppliers should submit the following:

(a) Company profile with contact details and banking details.

(b) Certificate of Incorporation.

(c) CR14.

(d) Proof of Registration with the Procurement Regulatory Authority of Zimbabwe.

(e) Valid Tax clearance certificate.

(f) At least 3 traceable trade references.

Documents must be enclosed in sealed envelopes and endorsed on the outside with the respective category, the closing date and must be posted in time to be sorted into Post Office Box MP167, Mount Pleasant, Harare, or hand delivered to the Procurement Manager, University of Zimbabwe Main Campus, Ground Floor (Eastern Wing), Administration Building, before 1000 hours on the closing date.

The closing date for submission is 14th February, 2020.

General Notice 109 of 2020.

FORESTRY COMMISSION

Invitation to Competitive Bidding

INTERESTED and qualified companies are invited to bid on the below listed tenders. Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the tender description and tender closing date.

Tender number

FC/COL.1/2020. Supply and delivery of kitchen provisions. Closing date: 5th February, 2020, at 1000 hours.

FC/COL.2/2020. Supply and delivery of stationery. Closing date: 5th February, 2020, at 1000 hours.

FC/COL.3/2020. Supply and delivery of cleaning chemicals and materials. Closing date: 5th February, 2020, at 1000 hours.

Tenders must be received at Forestry Industry Training Centre, at No. 1, Bather Road, off Penhalonga Road, Christmas Pass, Mutare, on or before the closing date.

Interested bidders are required to obtain the tender documents that consist the instructions and detailed list of requirements from the Procurement Management Unit, Forestry Industry Training Centre at No. 1, Bather Road, off Penhalonga Road, Christmas Pass, Mutare, upon payment of a non-refundable tender fee of \$200,00, for each tender.

General Notice 110 of 2020.

PARIRENYATWA GROUP OF HOSPITALS

Invitation to Domestic Competitive Tenders

TENDERS must be enclosed in sealed envelopes and endorsed on the outside with the tender number, description, the closing date and must be posted in time to be sorted into Post Office Box CY 198, Causeway, or delivered by hand to Procurement Management Unit, Parirenyatwa Group of Hospitals, Internal Audit Office before 1000 hours.

Tender number

ELE.01/2020. Supply and delivery of electrical materials.

ENGPRO.01/2020. Resustation of the CSSD ventilation system. Site visit date: 11th February, 2020, at 1100 hours.

ENGPRO.02/2020. Supply and installation of 1km palisade fencing. Site visit date: 11th February, 2020, at 1100 hours.

HEM.01/2020. Supply, delivery and installation of UPS for the radio therapy centre. Site visit date: 11th February, 2020, at 1100 hours.

CUR.01/2020. Supply and delivery of screen curtains and window curtains.

BED.01/2020. Supply and delivery of hospital blankets and counterpans.

Closing date for the above tenders is 25th February, 2020, at 10.00 a.m. Tender documents can be inspected and are obtainable from Parirenyatwa Group of Hospitals, Procurement Department upon payment of a non-refundable fee of \$200,00, per copy in the Accounts Department.

General Notice 111 of 2020.

ELECTORAL ACT [CHAPTER 2:13]

Notice of Vacancy in the National Assembly Party List Seat

IT is hereby notified that the Commission has received notice of a vacancy that has occurred among the National Assembly party-list members. The public is, hereby notified, in terms of section 39(4) of the Electoral Act [Chapter 2:13], that there exists a vacancy in the National Assembly following the death on the 29th of November, 2019, of Alice Ndlovu, a duly elected Member of Parliament for the Matabeleland South Province by virtue of section 124(1)(b) of the Constitution.

U. SILAIGWANA,
Chief Elections Officer,
Zimbabwe Electoral Commission.

24-1-2020.

General Notice 112 of 2020.

SEEDS ACT [CHAPTER 19:13]

Designation of Certifying Agencies

IT is hereby notified that, in terms of section 4(3) of the Seeds (Certification Scheme) Notice, 2000, published in Statutory 213 of 2000, the Certifying Authority has designated the following as certifying agencies in respect of the corresponding seed crops.

<i>Name of certifying agency</i>	<i>Crops</i>
Zimflora (Private) Limited	True Potato Seed (TPS).
Thermal Seed Potato (Private) Limited	Potatoes.
Culburra Investments (Private) Limited	Potatoes.
Agrivifarm (Private) Limited	Potatoes.

General Notice 113 of 2020.

MINISTRY OF LOCAL GOVERNMENT AND PUBLIC WORKS

Tenders Invited

TENDERS are invited from bidders registered with the Procurement Regulatory Authority of Zimbabwe for the supply and fix of the roof trusses and roof covering of Wedza Composite Office Block in Wedza as per specifications. Tenders must be submitted in sealed envelopes and endorsed on the outside with the advertised tender number, the description and delivered by hand to The Provincial Public Works Director's office, Ministry of Local Government and Public Works Mashonaland East Province, 212, Birmingham Road, Marondera Procurement Officer, on or before the closing date.

Tender number

PW MASH EAST.001/2020. Marondera. Fix and supply of roof trusses and roof coverings. Department: Public Works. Project: Wedza Composite Office Block. Collection fee: RTGS \$100,00/Tender document. Closing date: 4th February, 2020, at 1000 hours.

General Notice 114 of 2020.

TSHOLOTSO RURAL DISTRICT COUNCIL

Invitation to Competitive Tenders

TENDERS are invited from registered and reputable suppliers and contractors for the provision of the below mentioned goods or services:

Tender number

TRDC/01/2020. Supply and delivery of building materials for a complete standard F14 staff cottage at Inala Clinic in Ward 20 Tsholotsho (approximately 85 km from Bulawayo). Closing date: 31st January, 2020.

TRDC/02/2019. Rehabilitation of Tsholotsho sewerage system (115 km from Bulawayo). Site visit meeting date: 28th January, 2019. Closing date: 31st January, 2020.

TRDC/03/2019. Supply and delivery of building materials for the finishing of construction at Jowa Clinic in Ward 9 Tsholotsho. Closing date: 31st January, 2020.

TRDC/04/2019. Supply and delivery of bridge construction materials for the construction of Zuzumba Bridge in Ward 20 Tsholotsho. Closing date: 31st January, 2020.

TRDC05//2019. Supply and installation of 2 x 5 000 litres Jojo tanks, solar panels, electrical connectors, accessories, plumbing connections, solar pumps and solar motors. Closing date: 31st January, 2020.

Requirements

Certified copies of the following:

- Proof of Registration with the Procurement Regulatory Authority of Zimbabwe.
- Company profile.
- CR6 and CR14.
- Tax Clearance Certificate.
- Bank statements for the past twelve months.

Interested suppliers of the above mentioned goods or services should obtain bidding documents with specifications upon payment of a non-refundable fee of RTGS\$500,00, for each copy of the invitation to tender from the Tsholotsho Rural District Council's Offices. Completed bidding documents

in sealed envelopes and endorsed on the outside with the procurement reference number and title of tender should be addressed and submitted to "The Procurement Management Unit, Tsholotsho Rural District Council, P.O. Box 40, Tsholotsho". Closing date: 31st January, 2020, at 1100 hours. Tenders which are received after 1100 hours on the 31st of January, 2020, will be treated as late tenders and will be rejected. All bids will be opened in public on the 31st of January, 2020, at 1200 hours at Tsholotsho Rural District Council boardroom.

Tsholotsho Rural District Council does not bind itself to award the lowest tender on any bid and reserves the right to accept the whole or part of any tender.

General Notice 115 of 2020.

GREAT ZIMBABWE UNIVERSITY

Notice of Extension of Closing Date

Ref: General notice number 40 of 2020

PLEASE note that the closing date for tender number GZU/SA/03/12/19 and GZU/SA/04/12/19, as published in the Government Gazette of 17th January, 2020 (General Notice 40 of 2020) has been extended to 6th February, 2020.

Tenders close by 1000 hours on 6th February, 2020.

General Notice 116 of 2020.

NYANGA RURAL DISTRICT COUNCIL

Invitation to Competitive Bidding

NYANGA Rural District Council is inviting bids from reputable bidders registered with Procurement Regulatory Authority of Zimbabwe to participate in the following tenders:

Tender number

NRDC. 01/2020. Construction of F14 staff house at Nyajezi Rural Health Centre. Compulsory site meeting: 23rd January, 2020, at 1000 hours. Closing date: 30th January, 2020.

NRDC. 02/2020. Construction of F14 staff house at Mukunza Rural Health Centre. Compulsory site meeting: 23rd January, 2020, at 1400 hours. Closing date: 30th January, 2020.

NRDC. 03/2020. Supply and delivery of double cab vehicle. Closing date: 30th January, 2020.

NRDC. 04/2020. Supply and delivery of drop side lorry 8 ton. Closing date: 30th January, 2020.

NRDC. 05/2020. Supply and delivery of messengers camp sewer reticulation construction materials. Closing date: 30th January, 2020.

NRDC. 06/2020. Hire of sewer trenches blasting services for Messengers Camp. Compulsory site meeting: 24th January, 2020, at 1000 hours. Closing date: 30th January, 2020.

Documents for the above tenders will be issued to interested bidders upon payment of a non-refundable tender fee of ZWL\$100,00, for each tender into ZB Bank, Juliadsdale Branch, Account Number 4544 – 049632 – 200 from:

Procurement Management Unit,
Nyanga Rural District Council,
111, Rochdale,
Nyanga.

Submission of tender

Tenders must be enclosed in sealed envelopes and deposited in the tender box addressed to Procurement Management Unit, 111, Rochdale, Nyanga, on or before 1000 hours on the closing date.

Opening

Bidders may attend the tender opening process to be held on the stated closing date and time.

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed of change of name executed before me, Joyce Tichaona Sithole, a legal practitioner and notary public, at Harare, on the 10th of January, 2020, appeared Oscar Tapfumaneyi Kaseke (born on 27th August, 1974) (ID 63-

922946 M 25) and abandoned that name and assumed the name Oscar Tapfumaneyi, which name shall be used in all records, deeds, documents and all transactions whether public or private.

Dated at Harare on this 10th day of January, 2020.—Joyce Tichaona Sithole, c/o T.K. Takaindisa Law Chambers, No. 4, Alexsmith Drive, Eastlea, Harare. 447532f

CHANGE OF NAME

NOTICE is hereby given that, on the 18th day of December, 2019, Nkosikhona Ndlovu personally and in his capacity as natural father of Lerato Nicole Ndlovu appeared before me, Herbert Tigere Chimbetete, a legal practitioner and notary public, at Bulawayo, and did express his desire to abandon the surname Ndlovu and assume the surname Bhebhe, so that, to all intents and purposes they shall henceforth be known and referred to as Nkosikhona Bhebhe and Lerato Nicole Bhebhe, respectively.

Dated at Bulawayo on this 14th day of January, 2020.—Coghlan and Welsh, legal practitioners, Barclays Bank Building, 8th Avenue, Bulawayo. 447046f

CHANGE OF NAME

TAKE notice that, on the 13th day of January, 2020, before me, Tungamirai Chakurira, a legal practitioner and notary public, appeared Justen Ngongondo and changed his name to Osman Allie, so that, henceforth, he shall be called, known and distinguished by the name Osman Allie.

Dated at Harare on this 13th day of January, 2020.—Tungamirai Chakurira, c/o Zimudzi and Associates Legal Practitioners, Second Floor, Bard House, 69, Samora Machel Avenue, Harare. 447528f

CHANGE OF NAME

NOTICE is hereby given that, on the 10th January, 2019, Dennis Mubaiwa, of Magadzire Village, Chief Nesongano, Gutu District, Masvingo, appeared before me, Cassian M. Jakachira, a legal practitioner, and changed his name to Dennis Magadzire, by notarial deed.

Dated at Harare on this 13th day of January, 2020.—Cassian M. Jakachira, legal practitioner and notary public, c/o Jakachira & Company, legal practitioners, 4, Wembley Crescent, Eastlea, Harare. 447530f

CHANGE OF NAME

TAKE notice that, on the 13th day of January, 2020, before me, Tungamirai Chakurira, a legal practitioner and notary public, appeared James Ngongondo and changed his name to Rakhamatullah Yusuf Osman Allie, so that, henceforth, he shall be called, known and distinguished by the name Osman Allie.

Dated at Harare on this 13th day of January, 2020.—Tungamirai Chakurira, c/o Zimudzi and Associates Legal Practitioners, Second Floor, Bard House, 69, Samora Machel Avenue, Harare. 447529f

CHANGE OF NAME

TAKE notice that, on the 13th day of January, 2020, before me, Herbert Shenje, a legal practitioner and notary public, appeared Thamsanqa Sipuma and changed his surname from Sipuma to Sephuma and also added the middle name Kgosi, so that, henceforth, for all purposes and occasions he shall be known by the name Thamsanqa Kgosi Sephuma.

Dated at Bulawayo on this 13th day of January, 2020.—Herbert Shenje, c/o Shenje and Company, legal practitioners, Suite 701, Seventh Floor, Old Mutual Centre, 8th Avenue/Jason Moyo Street, Bulawayo. 447047f

CHANGE OF NAME

TAKE notice that Thomas Ncube (born on 8th June, 1967) appeared before me, Godfrey Nyoni on 6th January, 2020, and changed his surname and that of his minor children, Thomas Junior Ncube and Thandeka Ncube such that he and his children shall be called Thomas Mbongendlu, Thomas Junior Mbongendlu and Thandeka Mbongendlu, respectively.

Dated at Bulawayo this 8th day of January, 2020.—Godfrey Nyoni, c/o Messrs. Moyo and Nyoni, legal practitioners, First Floor, Pioneer House, 8th Avenue/Fife Street, Bulawayo. 447048f

CHANGE OF NAME

TAKE notice that, on the 11th day of December, 2019, before me, Kholwani Ngwenya, a legal practitioner and notary public, appeared Panashe Marimba (born on 18th July, 2001), and changed his surname to Gandhi, so that, henceforth, for all purposes and occasions he shall be known by the name Panashe Gandhi.

Dated at Bulawayo this 11th day of December, 2020.—Kholwani Ngwenya, c/o T.J. Mabhikwa and Partners, applicant's legal practitioners, P.O. Box 1169, Bulawayo. 447049f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed of change of name executed before me, Marko Tafirenyika Chiwaridzo, a notary public, at Harare, appeared Judith Mazarura in her capacity as the mother and natural guardian of Samuel Aram Mupunga and changed the surname of the minor child from Mupunga to Muwandi.

Dated at Harare this 13th day of January, 2020.—Marko Tafirenyika Chiwaridzo, c/o MT Chiwaridzo Attorneys, Shop No. 1, Mabamba Complex (behind Chitungwiza Town Centre), Chitungwiza. 447165f

CHANGE OF NAME

TAKE notice that, on the 15th of January, 2020, before me, Mufaro Zvoushoma, a legal practitioner and notary public, appeared Gift Muzanenhamo (born on 15th August, 1982) (ID 85-015396 N 85), and changed his name to Gift Gaha, so that, henceforth, for all purposes and occasions he shall be known by the name Gift Gaha.

Dated at Harare this 15th day of January, 2020.—Mufaro Zvoushoma, c/o Mahuni and Mutatu Attorneys At Law, 146, Nelson Mandela Avenue/Seventh Street, Harare. 447091f

CHANGE OF NAME

TAKE notice that, on the 27th day of March, 2019, before me, Simbarashe Katsuwana, a legal practitioner and notary public, appeared Tapera Mashangombe who changed the name of her minor child Dennise Chiiya to Dennise Mashangombe, so that, henceforth, for all purposes and occasions she shall be known by the name Dennise Mashangombe.

Dated at Harare this 17th day of January, 2020.—Simbarashe Katsuwana, c/o Chikwangwani Tapi Attorneys, legal practitioners, ZTA House, 95, Nelson Mandela Avenue, Harare. 447100f

CHANGE OF NAME

TAKE notice that, on the 13th January, 2020, before me, Vasco Mkwachari, a legal practitioner and notary public, appeared Batsirai Obey Chikodze (born on 15th May, 1992) and changed his name to Sariel Elalbert, so that, henceforth, for all purposes and occasions he shall be known by the name Sariel Elalbert.

Dated at Harare this 13th day of January, 2020.—Vasco Mkwachari, c/o T.H. Chitapi & Associates, legal practitioners, First Floor, Local Government House, 86, Selous Avenue/Eighth Street, Harare. 447220f

CHANGE OF NAME

TAKE notice that, on the 14th January, 2020, before me, Vasco Mkwachari, a legal practitioner and notary public, appeared Timothy Meso (born on 3rd October, 1997) and changed his name to Godwin Elphilip, so that, henceforth, for all purposes and occasions he shall be known by the name Godwin Elphilip.

Dated at Harare this 14th day of January, 2020.—Vasco Mkwachari, c/o T.H. Chitapi & Associates, legal practitioners, First Floor, Local Government House, 86, Selous Avenue/Eighth Street, Harare. 447221f

CHANGE OF NAME

TAKE notice that, on the 16th day of January, 2020, before me, Vhurandeni Makuku, a legal practitioner and notary public, at Harare, personally appeared Mellania Nezvikonde (born on 24th January, 1979) (ID 22-213296 L 83) and, on behalf of her minor children David Lawrence Janhi (born on 16th March, 2004) (ID 22-2016028 T 83) and Norah Lawrence Janhi (born on 29th March, 2008) (ID 22-2031956 G 83), changed their names from David Lawrence Janhi to David Lawrence Kadhi and Norah Lawrence Janhi to Norah Lawrence Kadhi.

Dated at Masvingo this 16th day of January, 2020.—Vhurandeni Makuku, c/o Makuku Law Firm, legal practitioners, 22, George Silundika Avenue, Harare. 447302f

CHANGE OF NAME

TAKE notice that, on the 4th day of January, 2020, before me, Chipo Cynthia Kanengoni, a legal practitioner and notary public, at Harare, appeared Samuel Mwoyowehama (born on 15th July, 1952) (ID 75-112140 E 75) and changed his name to Samuel Chauke, so that, henceforth, in all transactions of whatsoever nature and on all occasions and for whatever purposes he shall be known as Samuel Chauke.

Dated at Mutare this 4th day of January, 2020.—Chipo Cynthia Kanengoni, c/o Matsika Legal Practitioners, Unit 3, 49—1st Street, Mutare. 447222f

CHANGE OF NAME

TAKE notice that, on the 4th day of January, 2020, before me, Chipo Cynthia Kanengoni, a legal practitioner and notary public, at Harare, appeared Lucky Chapu (born on 10th July, 1976) (ID 63-1163802 K 13) and changed his name to Lucky Moyo, so that, henceforth, in all transactions of whatsoever nature and on all occasions and for whatever purposes he shall be known as Lucky Moyo.

Dated at Mutare this 4th day of January, 2020.—Chipo Cynthia Kanengoni, c/o Matsika Legal Practitioners, Unit 3, 49—1st Street, Mutare. 447223f

CHANGE OF NAME

TAKE notice that, on the 17th day of January, 2020, Collin Moyo-Nduna (born on 11th June, 1984) appeared before me, Brighton Sadowera, a legal practitioner and notary public, and changed his name from Collin Moyo-Nduna to Collin Molefi Nduna, which name shall be used in all records, deeds, documents, actions and transactions.

Dated at Harare this 17th day of January, 2020.—Brighton Sadowera, c/o Tadiwa and Associates Legal Practitioners, Second Floor, Northwing, Zambia House, corner Julius Nyerere Way/Kwame Nkrumah Avenue, Harare. 447096f

CHANGE OF NAME

NOTICE is hereby given that Chrispen Magure appeared before me, Misheck Mugadza, a legal practitioner and notary public, at Mutare, on this 16th day of December, 2019, and changed his name from Chrispen Magure to Chrispen Tsakatsa.—Misheck Mugadza, c/o Mugadza Chinzamba and Partners, No. 100, Third Street, Mutare. 447219f

CHANGE OF NAME

NOTICE is hereby given that, on the 22nd day of January, 2020, before me, Jeremiah Bamu, a legal practitioner and notary public, at Harare, appeared Munesu Siyaso (born on 5th September, 2000) (ID 70-2007604 S 70) and abandoned the name Munesu Siyaso and adopted the name Munesu Gofati, which name shall be used in all records, deeds, documents and other writings, and in all actions, suits and proceedings as well as in all dealings and transactions and on all occasions whatsoever.

Dated at Harare on this 22nd day of January, 2020.—Jeremiah Bamu, legal practitioner, c/o Zimbabwe Lawyers for Human Rights, Kodzero-Amalungelo House, 103, Sam Nujoma Street, Harare. 447279f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Nonhlanhla Ndlovu, has been lost or mislaid and that application will be made to the Provincial Mining Director, Midlands Province, Gweru, at the expiration of 30 days from the date of publication of the notice, for the issue of a duplicate thereof.

<i>Registration number</i>	<i>Name of block</i>
5266	New Shabanie 4

Dated at Masvingo this 13th day of January, 2020.—Nonhlanhla Ndlovu, applicant. 447150f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Nonhlanhla Ndlovu, has been lost or mislaid and that application will be made to the Provincial Mining Director, Midlands Province, Gweru, at the expiration of 30 days from the date of publication of the notice, for the issue of a duplicate thereof.

<i>Registration number</i>	<i>Name of block</i>
5963	Red Knight F

Dated at Masvingo this 13th day of January, 2020.—Nonhlanhla Ndlovu, applicant. 447670f

LOST CERTIFICATE OF REGISTERED TITLE

NOTICE is hereby given that an application will be made for a certified copy of Certificate of Registered Title 9344/2008, dated 31st December, 2008, made in favour of Crowhill Farm (Private) Limited, whereby an undivided 0.0298% share being Share No. 4177 in certain piece of land situate in the district of Salisbury called Lot J of Borrowdale Estate, measuring 724.047 5 hectares, was conveyed.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 7th day of January, 2020.—Mavhunga & Associates, legal practitioners, Suites 2 and 3, Ground Floor, Raymark Court, No. 64, George Silundika Avenue, Harare. 447531f

LOST CERTIFICATE OF REGISTERED TITLE

NOTICE is hereby given that we intend to apply for a certified copy of Certificate of Registered Title 2796/2014, dated 25th June, 2014, being Share No. 5498 being certain piece of land situate in the district of Salisbury called Crowhill Estate, measuring 1 885.113 5 hectares and registered under Crowhill Farm (Private) Limited.

All persons having to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Machiridza Law Chambers, No. 2, Northweald Road, Bluffhill, Harare. 447215f

LOST DEED OF GRANT

NOTICE is hereby given that we intend to apply for a replacement copy of Deed of Grant 4514/80, dated 19th August, 1980, held by estate late William Mandaza in respect of certain 337 square metres of land called Stand 408 Highfield Township situate in the district of Salisbury.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Mufuka & Associates, applicant's legal practitioners, Howard House, P.O. Box 19, Marondera. 447258f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2156/81, dated 14th July, 1981, made in favour of Violet Matambo (born on 22nd August, 1940) (ID 08-025241 M 38) in respect of certain piece of land situate in the district of Bulawayo being the Remaining Extent of Stand

458 m.m. of Stand 454m Bellevue Township of Subdivision A of Bellevue, measuring 3 012 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Ncube and Partners, legal practitioners, 123A, Josiah Tongogara Street, corner 13th Avenue, Bulawayo. 447164f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a replacement copy of Deed of Transfer 1149/83, dated 1st March, 1983, made in favour of Nelson Tapfumaneyi (born on 6th June, 1937), whereby Stand 901 Marlborough Township of Lot 93 Marlborough Township of Marlborough, measuring 9 945 square metres, situate in the district of Salisbury, was conveyed.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication thereof.

Dated at Harare this 14th day of January, 2019.—Masawi & Partners, applicant's legal practitioners, Seventh Floor, Trust Towers, 50-52, Samora Machael Avenue, Harare. 447080f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2747/2001, dated 30th March, 2001, whereby certain piece of land situate in the district of Salisbury called Stand 893 Strathavern Township 11 of Stand 970A Strathavern Township, measuring 1 210 square metres, was conveyed to Rem Aaron Zieve (born on 8th November, 1995).

All persons claiming to have any right or title to the issue of such copy, which is lost, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 9th day of January, 2019.—Wintertons, applicant's legal practitioners, 11, Selous Avenue, Harare. 204718f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for the replacement copy of Deed of Transfer 8574/2003, dated 27th October, 2003, made in favour of Rodina Masiwa Chikodzi (born on 22nd October, 1955), whereby certain piece of land situate in the district of Salisbury called Stand 801 Borrowdale Brook Township of Stand 46 Borrowdale Brook Township 2, measuring 4 779 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such certified copy, are hereby required to lodge the objections with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.—Wintertons, legal practitioners, Harare. 204719f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made to the Registrar of Deeds, at Harare, for a certified copy of Deed of Transfer 2675/2006, dated 19th April, 2006, made in favour of Elison Njanike (born on 11th April, 1973), in terms of which certain piece of land measuring 400 square metres called Stand 7910 Tynwald Township of Lot 8 of Subdivision A of Tynwald South of Fontainbleau, situate in the district of Salisbury, was conveyed.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare on this 7th day of November, 2019.—Chingore & Associates, legal practitioners, Seventh Floor, Insurance Centre, No. 30, Samora Machel Avenue, Harare. 447092f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 5167/91, dated 18th July, 1991, registered in the name of Walter Booker Hatitye Garaba (born on 21st January,

1948) over certain piece of land situate in the district of Salisbury called "Bickmarsh", measuring 120,219 4 hectares.

All persons claiming to have any right or title in or to the said deed of transfer, which is lost or destroyed, are hereby required to lodge their objections or representations, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Gollop & Blank, applicant's legal practitioners, 16, Bedford Road, Avondale, Harare. 447066f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a replacement copy of Deed of Transfer 6594/2008, dated 15th September, 2008, whereby certain piece of land situate in the district of Salisbury called Stand 7259 Glen View Township of Glen View, measuring 200 square metres, made in favour of Shingirai Kevin Zvidzai (born on 21st October, 1980) (ID 59-027910 W 59), was conveyed.

All persons intending to object to the issuance of such certified copy, should lodge their objections, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.—Mapaya & Partners, legal practitioners, 51, Selous Avenue, Harare. 447182f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1807/2005, dated 28th June, 2005, which is registered in favour of Lewis Joseph Mushaka (born on 23rd September, 1973), whereby certain piece of land situate in the district of Bulawayo being Stand 3972 Bulawayo Township of Bulawayo Township Lands, measuring 1 190 square metres, was conveyed.

All persons claiming to have any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—C/o Maseko Law Chambers, 601, Sixth Floor, LAPF House, 8th Avenue/Jason Moyo Street, Bulawayo. 447256f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 777/2010, dated 12th August, 2010, made in favour of Farai Gwatiwa (born on 18th November, 1973) (ID 29-163648 R 12), whereby certain piece of land situate in the district of Gwelo being Stand 11435 Mkoba North Township of Stand 4777 Mkoba North Township, in extent 279 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.

Dated at Gweru this 14th day of January, 2019.—Danziger and Partners, applicant's legal practitioners, 159, Main Street, Gweru. 447257f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 324/2010, dated 2nd February, 2010, whereby certain piece of land situate in the district of Salisbury called an undivided 17% share being Share No. 3 in Stand 18 of Carrick Creagh Township 2 of Carrick Creagh of Section 4 of Borrowdale Estate, measuring 3,041 8 hectares, was conveyed to Lawrence Sunganayi Hungwe and Sally Hungwe.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Ngwerume Attorneys-At Law, 74, Selous Avenue, Harare. 447216f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 325/2010, dated 2nd February, 2010, whereby certain piece of land situate in the district of Salisbury called an undivided 18% share being Share No. 4 in Stand 18 of Carrick Creagh Township 2 of Carrick Creagh of Section 4 of Borrowdale

Estate, measuring 3,041 8 hectares, was conveyed to Lawrence Sunganayi Hungwe and Sally Hungwe.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Ngwerume Attorneys-At Law, 74, Selous Avenue, Harare. 447217f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 326/2010, dated 2nd February, 2010, whereby certain piece of land situate in the district of Salisbury called an undivided 19% share being Share No. 5 in Stand 18 of Carrick Creagh Township 2 of Carrick Creagh of Section 4 of Borrowdale Estate, measuring 3,041 8 hectares, was conveyed to Lawrence Sunganayi Hungwe and Sally Hungwe.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Ngwerume Attorneys-At Law, 74, Selous Avenue, Harare. 447218f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 3296/2004, dated 14th September, 2004, made in favour of Trust Kashora, whereby certain piece of land situate in the district of Salisbury being Stand 3116 Chadcombe Township of Stand 2403 Chadcombe Township, measuring 414 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.—Wilmot & Bennett, applicant's legal practitioners, King George Court, 44, King George Road, Avondale, Harare. 447097f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 340/78, registered over certain piece of land situate in the district of Salisbury, Rhodesia, called Lot 1 of Lot 5 of Rolf Valley Township of Lot B of Colne Valley of Rietfontein, measuring 8 114 square metres, in favour of Mary Raye Fraser Oxley (born on 24th March, 1964).

All persons claiming to have any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 14th day of January, 2020.—Matizanadzo & Warhurst, legal practitioners, 8, Downie Avenue, Alexandra Park, Harare. 447540f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1127/2009, dated 15th September, 2009, registered in favour of Kugona Club of 6736 Emganwini Township, Bulawayo, whereby certain piece of land situate in the district of Bulawayo called Stand 6736 Emganwini Township of Lot 400A Umganin, measuring 1,000 2 hectares, was registered.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Morris-Davis & Co., applicant's legal practitioners, No. 1, 12th Avenue, cnr Samuel Parirenyatwa Street, Bulawayo. 447043f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1890/2007, registered on 1st August, 2007, in favour of Tafadzwa Cyprian Chikwira (born on 25th May,

1996) and Tinotenda Lawrence Chikwira (born on 10th December, 2000), over certain piece of land situate in the district of Gwelo being Stand 2435 Gwelo Township of Gwelo Township Lands in extent 691 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Bulawayo, within 14 days from the date of publication of this notice.—Mhaka Attorneys, legal practitioners, Suite 1, First Floor, Elizabeth Mansions Building, Robert Mugabe Way, Gweru.

447045f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 384/2018, dated 27th March, 2018, made in favour of Central Africa Building Society Limited, whereby certain piece of land situate in the district of Que Que called Lot 45 of the Remainder of Triangle Farm, measuring 4 671 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Danziger & Partners, legal practitioners, Third Floor, Finsure House, cnr Kwame Nkrumah Avenue and Sam Nujoma Street, Harare.

447162f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made for a certified copy of Deed of Transfer 11629/2005, dated 20th December, 2005, in lieu of the original, registered in the name of Ipaloshence Nhangwa (born on 21st August, 1993) in respect of Stand 6267 Ruwa Township of Dispute Estate, measuring 893 square metres, in the district of Salisbury.

All persons having any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication, at 38, Nelson Mandela Avenue.—Roshness Mazorodze, 6267, Ruwa Township, Ruwa.

447539f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 0026/2000, dated 3rd October, 2000, made in favour of Lovemore Kumbirai Matasva (born on 19th August, 1968) (ID 50-055060 Y 50) and Cecilia Matasva (born on 8th February, 1971), whereby certain piece of land situate in the district of Salisbury called Stand 5863 Ruwa Township of Dispute Estate, measuring 860 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare this 13th day of January, 2020.—Gunje Legal Practice, 10, Tweed Road, Eastlea, Harare.

447533f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application for a certified copy of Deed of Transfer 2236/98, dated 16th June, 1998, made in favour of Godfrey Hlubanyana (born on 1st January, 1974) (ID 29-152153 X 26), whereby certain piece of land situate in the district of Gwelo being Stand 5286 Gwelo Township of Gwelo Township Lands in extent 416 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Jumo Mashoko & Partners, applicant's legal practitioners, 54—7th Street, Gweru.

447044f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application for a certified copy of Deed of Transfer 603/89, dated 1st February, 1989, made in favour of Timothy Rungano Muzondo (born on 20th April, 1944), whereby certain two pieces of land situate in the district of Bulawayo called—

(1) Stand 10 Whitecairns of Uplands, situate in the district of Bulawayo, measuring 3 739 square metres;

(2) Stand 12 Whitecairns of Uplands, situate in the district of Bulawayo, measuring 3 569 square metres;

were conveyed.

All persons having any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication, at 38, Nelson Mandela Avenue.

Dated at Harare on this 6th January, 2020.—Muzondo & Chinhema, legal practitioners, Harare.

447163f

LOST DEED OF TRANSFER AND CANCELLATION OF MORTGAGE BONDS

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2473/86, dated 19th August, 1986, made in favour of Timothy Mukahlera (born on 18th December, 1948), whereby certain piece of land situate in the district of Gwelo being Stand 268 Gwelo Township in extent 1 115 square metres, was conveyed.

NOTICE is hereby given that we intend to apply for cancellation of the following mortgage bonds—

(1) Mortgage Bond 6715/2000, in favour of CBZ Bank Limited (formerly Commercial Bank of Zimbabwe Limited), for the sum of \$1 500 000,00, plus an additional sum of \$150 000,00, dated 14th November, 2000, passed by Timothy Mukahlera (born on 18th December, 1948) over certain piece of land situate in the district of Gwelo called Stand 268 Gwelo Township, measuring 1 115 square metres;

(2) Mortgage Bond 3150/2001, in favour of CBZ Bank Limited (formerly Commercial Bank of Zimbabwe Limited), for the sum of \$525 000,00, plus an additional sum of \$52 500,00, dated 3rd July, 2001, passed by Timothy Mukahlera (born on 18th December, 1948) over certain piece of land situate in the district of Gwelo called Stand 268 Gwelo Township, measuring 1 115 square metres;

(3) Mortgage Bond 308/2008, in favour of CBZ Bank Limited (formerly Commercial Bank of Zimbabwe Limited), for the sum of \$6 750 000,00, plus an additional sum of \$675 000,00, dated 22nd February, 2008, passed by Timothy Mukahlera (born on 18th December, 1948) over certain piece of land situate in the district of Gwelo called Stand 268 Gwelo Township, measuring 1 115 square metres;

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copies, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.

Dated at Gweru this 9th day of January, 2020.—Danziger & Partners, applicant's legal practitioners, 159, Main Street, Gweru.

447524f

SS.125/15

SHERIFF'S SALE

In the matter between LED Travel and Tours, plaintiff, and ZIFA, defendant.

NOTICE is hereby given that the plan of distribution of the purchase-money received from the sale of the under-mentioned property, which was sold in pursuance of an order of the High Court, will lie for inspection at my office and at the office of the Sheriff, Bulawayo, for a period of 14 days from the date of publication of this notice.

Any person having an interest in the proceeds of the sale and objecting to the said plan of distribution may apply to the High Court to have it set aside or amended, after due notice to me and to other parties interested, stating the grounds for such objection.

“Certain piece of land situate in the district of Salisbury called Stand 100 Kensington Estate, measuring 2 815 square metres also known as No. 28 McLoughlin Road, Kensington.”

If no objections are made to the plan within the time stated in this notice, then I shall confirm the plan.

The Sheriff's Office,
Mapondera Building,
Samora Machel Avenue,
Harare.

M. MADEGA,
Sheriff.
454259f

SHERIFF'S SALE

SS.172/17

In the matter between MBCA, plaintiff, and Exlane Distributors and another, defendants.

NOTICE is hereby given that the plan of distribution of the purchase-money received from the sale of the under-mentioned property, which was sold in pursuance of an order of the High Court, will lie for inspection at my office and at the office of the Sheriff, Bulawayo, for a period of 14 days from the date of publication of this notice.

Any person having an interest in the proceeds of the sale and objecting to the said plan of distribution may apply to the High Court to have it set aside or amended, after due notice to me and to other parties interested, stating the grounds for such objection.

"Certain piece of land situate in the district of Salisbury called the Remainder of Stands 298 and 316, Avondale West of Lot 22 Block D of Avondale, measuring 1 997 square metres."

If no objections are made to the plan within the time stated in this notice, then I shall confirm the plan.

The Sheriff's Office,
Mapondera Building,
Samora Machel Avenue,
Harare.

M. MADEGA,
Sheriff.
447260f

SHERIFF'S SALE

SS.51/19

In the matter between Delta Zimbabwe, trading as Delta Beverages, plaintiff, and Lazkiz Brands Investment, defendant.

NOTICE is hereby given that the plan of distribution of the purchase-money received from the sale of the under-mentioned property, which was sold in pursuance of an order of the High Court, will lie for inspection at my office and at the office of the Sheriff, Bulawayo, for a period of 14 days from the date of publication of this notice.

Any person having an interest in the proceeds of the sale and objecting to the said plan of distribution may apply to the High Court to have it set aside or amended, after due notice to me and to other parties interested, stating the grounds for such objection.

"Certain piece of land called Stand 22935 Seki Township, measuring 170 square metres situate in the district of Goromonzi held under Deed of Grant No. 3028/15."

If no objections are made to the plan within the time stated in this notice, then I shall confirm the plan.

The Sheriff's Office,
Mapondera Building,
Samora Machel Avenue,
Harare.

M. MADEGA,
Sheriff.
447304f

SHERIFF'S SALE

In the matter between Getbucks Financial Services Limited, plaintiff, and Lubrite Services, defendant.

NOTICE is hereby given that the plan of distribution of the purchase-money received from the sale of the under-mentioned property, which was sold in pursuance of an order of the High Court, will lie for inspection at my office and at the office of the Sheriff, Bulawayo, for a period of 14 days from the date of publication of this notice.

Any person having an interest in the proceeds of the sale and objecting to the said plan of distribution may apply to the High Court to have it set aside or amended, after due notice to me and to other parties interested, stating the grounds for such objection.

"Certain piece of land called Stand 2903 of Ventersburg Estate, measuring 6 279 square metres and Stand 2896 of Ventersburg Estate, measuring 4 194 square metres."

If no objections are made to the plan within the time stated in this notice, then I shall confirm the plan.

The Sheriff's Office,
Mapondera Building,
Samora Machel Avenue,
Harare.

M. MADEGA,
Sheriff.
447305f

SHERIFF'S SALE

In the matter between Lydia Mthethwa, plaintiff, and Marvis Mthethwa and others, defendants.

NOTICE is hereby given that the plan of distribution of the purchase-money received from the sale of the under-mentioned property, which was sold in pursuance of an order of the High Court, will lie for inspection at my office and at the office of the Sheriff, Bulawayo, for a period of 14 days from the date of publication of this notice.

Any person having an interest in the proceeds of the sale and objecting to the said plan of distribution may apply to the High Court to have it set aside or amended, after due notice to me and to other parties interested, stating the grounds for such objection.

"Certain piece of land situate in the district of Bulawayo being Stand 13446 Nkulumane Township."

If no objections are made to the plan within the time stated in this notice, then I shall confirm the plan.

Sheriff of the High Court,
First Floor, Old Post Office Building,
cnr J.M.N. Nkomo Street/Leopold Takawira Avenue,
Bulawayo.

S. M. GEISER,
for: Sheriff.
447303f

AIR SERVICES ACT [CHAPTER 13:01]

Application for an Air Services Permit

NOTICE is hereby given that Hi Jet (Private) Limited, of 18093, Belvedere Road, Belvedere, Harare, has made an application to the Air Services Board, in terms of section 14 of the Air Services Act, for the issue of an air services permit to provide the following air service:—

"A commercial airline service flying the local, regional and international destinations."

Any objections to this application in terms of section 40 of the Air Services Act [Chapter 13:01], must be made in the manner prescribed in section 4 of the Air Services (General) Regulations, 1971, and within 28 days from the date of publication of this notice in this Gazette.—Xavier Kuuya, of 18093, Belvedere Road, Belvedere, Harare. 447264f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 16086, Makoni, Chitungwiza, trading as Kingsland Sports Bar, for Getrude Mutiyeni.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Getrude Mutiyeni, applicant, Stand 13085, Unit "N", Seke, Chitungwiza. 447277f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at Stand 4013, Mkoba 16 Shopping Centre, Gweru, trading as Vhudzizena Night Club, for Kudakwashe Ntando.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Kudakwashe Ntando, applicant, 201, Mkoba 13, Gweru. 447278f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Club Liquor Licence in respect of premises situate at Stand 302A, Greendale, Harare, trading as Motswako North Club, for Vimbiso Mashumba.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Vimbiso Mashumba, applicant, 7, Gaynor Road, Chisipite, Harare. 447094f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at 13 Lot A of Colney Valley, 155, Enterprise Road, Chisipite, Harare, trading as Fresh Co., for Proroot Trading (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Proroot Trading (Private) Limited, c/o Jian Ping Hu, 155, Enterprise Road, Chisipite, Harare. 447095f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Wholesale Liquor Licence in respect of premises situate at 345, Affirmative Way, Willowvale, Harare, trading as Mixvest Chemical, for Vincent S. Fernando.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Vincent S. Fernando, applicant, 5281—15th Close, Budiriro 3, Harare. 447099f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at 532, Sebanga Township, Shurugwi, trading as Chirasha Supermarket, for Samuel Maushe.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Samuel Maushe, applicant, House 508, Sebanga, Shurugwi. 447050f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Special Bottle Liquor Licence in respect of premises situate at Stand 2976, Hertfordshire Township, Gweru, trading as Intersection Bottle Store, for Charles Simango.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Charles Simango, applicant, Stand 1219, Hertfordshire, Gweru. 447151f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Mhazhe Business Centre, Zhombe, Kwekwe, trading as Two Brothers Bottle Store, for Christine Nyoni.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Christine Nyoni, applicant, Mhazhe Business Centre, Zhombe, Kwekwe. 447152f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand No. 1, Bina Mine, Gwanda, trading as Bina Mine Bottle Store, for MacDonald Mabungu.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—MacDonald Mabungu, applicant, Bina Mine, Gwanda Rural District Council, Gwanda. 447153f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Silobela Crossroads Business Centre, Silobela, trading as Masambaasiyana Bottle Store, for Trynos W. Maseko.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Trynos W. Maseko, applicant, 1769, New Magwegwe, Bulawayo. 447154f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Khayanyama Business Centre, Filabusi, trading as Thokozani 3 Bar, for Stephen Moyo.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Stephen Moyo, applicant, V1 20, Stand 14, Mutshingwe, Filabusi. 447155f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Donkwe Donkwe Business Centre, Matobo Rural District Council, Matobo, trading as Selling Point Cocktail Bar, for Martin Moyo.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Martin Moyo, applicant, 3671, Cowdray Park, Bulawayo. 447156f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Beerhall Liquor Licence in respect of premises situate at 7909, Sizinda Mitlotshana Street, Sizinda, Bulawayo, trading as Sizinda South Beer Garden, for Donald Ndebele.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Donald Ndebele, applicant, 4, Anderson Avenue, Highmount, Bulawayo. 447157f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at 137, Robert Mugabe Way, Bulawayo, trading as Mhlanga Bottle Store, for Fidelis Mhlanga.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Fidelis Mhlanga, applicant, 64772, Tshabalala, Bulawayo. 447159f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand No. 1, Nkalange Business Centre, Gwanda Rural District Council, Gwanda, trading as K and R Bottle Store, for Kenneth Ndlovu.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Kenneth Ndlovu, applicant, Stand No. 1, Nkalange Business Centre, Gwanda. 447160f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at CL01-CH-168, Wengezi Business Centre, Chimanimani, trading as Maps Night Club, for Kuda Chinoda.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Kuda Chinoda, applicant, CL01-CH-168, Wengezi Business Centre, Chimanimani. 447089f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Langen Business Centre, Mberengwa, Chief Mapiravana, trading as 2N Bottle Store, for Langton M. Shoko.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Langton Misheck Shoko, applicant, P.O. Box 23, Mberengwa. 447183f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at 3807, Nketa 7, Bulawayo, trading as Neighbourhood Tarven, for Temba Dube.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Temba Dube, applicant, 115, Ullswater Drive, Morningside, Bulawayo. 447184f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at No. 667, Colesbery Road, Avonlea Shopping Centre, Greencroft, Harare, trading as Dirty Dicks Pub, for Christrans (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Christrans (Private) Limited, applicant, No. 667, Colesbery Road, Avonlea Shopping Centre, Greencroft, Harare. 447141f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at No. 667, Colesbery Road, Avonlea Shopping Centre, Greencroft, Harare, trading as Dirty Dicks Pub, for Christrans (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Christrans (Private) Limited, applicant, No. 667, Colesbery Road, Avonlea Shopping Centre, Greencroft, Harare. 447142f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand No. 10, Madziva, Mt Darwin District, trading as Mukanyairi Bar, for Lovemore Zava Nyakasoka.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Lovemore Zava Nyakasoka, applicant, 901, Adlyne, Westgate, Harare. 447143f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Special Bottle Liquor Licence in respect of premises situate at Stand No. 6, Chamakondo Business Centre, Masvingo, trading as Tazoverema Special Bottle Store, for Eriyoti Zovovo.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020. — Eriyoti Zovovo, applicant, Chamakondo Business Centre, Private Bag 9220, Masvingo. 447144f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand No. 20, Katfra Road, Zvishavane, trading as The Liquor Den, for Varaidzo Ever Dube.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Varaidzo Ever Dube, applicant, 504, Izayi Park, Zvishavane.

447145f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Chisavanye Business Centre, Chipinge, trading as Maguta Bottle Store, for James Maguta.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—James Maguta, applicant, Chisavanye Business Centre, Chipinge.

447146f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Kawere Business Centre, Mutoko, trading as Commander Sports Bar, for Francis Tongogara Chiringa.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Francis Tongogara Chiringa, applicant, Kawere Primary School, P.O. Box 297, Mutoko.

447147f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Moza Business Centre, Bulilima, Plumtree, trading as Kancane Kancane Toyos Bottle Store, for Busani Mpofu.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Busani Mpofu, applicant, Matjinge Primary School, P.O. Box 32, Plumtree.

447148f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Gonzoni Township, Nhedziwa, trading as Zvikomborero Bottle Store, for Constance Hungwe.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Constance Hungwe, applicant, Mutambara Gonzoni School, P.O. Box 62, Nhedziwa.

447149f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Wholesale Liquor Licence in respect of premises situate at 4405, Kushanda Crescent, Budiro 2, Harare, trading as Afribiosol Investments (Private) Limited, for Afribiosol Investments (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Afribiosol Investments (Private) Limited, 27, Athlone Avenue, Greendale, Harare.

447226f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Camp and Caravan Liquor Licence in respect of premises situate at 10668, High Glen Road, Glen View, Harare, trading as Five Star Entertainment Centre, for M & H Educational Suppliers (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—M & H Educational Suppliers (Private) Limited represented by Paul Mashonganyika, applicant, 10668, High Glen Road, Glen View Township, Harare.

447225f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at No. 26, Rukuma Business Centre, Mondoro, Chegutu, trading as Major Sports Bar, for Percy Marufu.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Percy Marufu, applicant, 2490, Hopley, Harare.

447255f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Domboramavara Business Centre, Sadza, trading as Chinks Bottle Store, for Canaan Brighton Chiwanza.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Canaan Brighton Chiwanza, applicant, Domboramavara Primary School, P.O. Box 90, Sadza.

447261f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Temaruru Business Centre, Makoni District, trading as Chiteka Bottle Store, for John Shongedzayi Chiteka.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—John Shongedzayi Chiteka, applicant, Mawango School, Private Bag 8099, Rusape.

447262f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 2650B, Domboramwari Business Centre, Epworth, trading as The Breeze Bar, for Elison Makuwa.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Elison Makuwa, applicant, 964—13th Crescent, Glen View 1, Harare. 447266f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 1153, Izaya Park, Zvishavane, trading as Teddy and Sons Bottle Store, for Tadius Gwezhara.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Tadius Gwezhara, applicant, House 1845, Izaya Park, Zvishavane. 447301f

LIQUOR ACT [CHAPTER 14:12]

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 58 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for transfer of the Bottle Liquor Licence in respect of premises situate at 7529, Nketa 9, Bulawayo, from Jethro Siziba, trading as Jet Supermarket, to Shaft Shale Investments.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Shaft Shale Investments, c/o Jethro Siziba, 7529, Nketa 9, Bulawayo. 447158f

LIQUOR ACT [CHAPTER 14:12]

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 58 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for transfer of the Bar Liquor Licence in respect of premises situate at Tshelanyemba Business Centre, Kezi, from Brightness Ncube, trading as Simunye Cocktail Bar, to Khululani Ngwenya.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Khululani Ngwenya, applicant, Stand 28, Malaba Village, Maphisa. 447161f

LIQUOR ACT [CHAPTER 14:12]

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 58 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for transfer of the Bar Liquor Licence in respect of premises situate at Stand 43, Guzha Township, Chikwanha, from Alexio Chidodo, trading as Levis Sports Bar, to Serita Sanganai.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Serita Sanganai, applicant, 19079, New Zengeza 4, Chitungwiza. 447265f

LIQUOR ACT [CHAPTER 14:12]

Application for Removal of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 56 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for removal of the Special Bottle Liquor Licence held by Patrick Neshiri, trading as Magumise Bottle Store, from Stand 102, Goromonzi, to Stand 97, Goromonzi, trading as S. Chodokufa Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Patrick Neshiri, applicant, Stand 97, Goromonzi Growth Point, Goromonzi. 447065f

LIQUOR ACT [CHAPTER 14:12]

Application for Removal of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 56 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for removal of the Night Club Liquor Licence held by Joshua Nkomo, trading as Kondabayakhe Night Club, from Stand 29, Tegwane Road, Plumtree, to Stand 123, Medium Density, Plumtree.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 31st January, 2020.—Joshua Nkomo, applicant, 2999, Medium Density, Plumtree. 447224f

GOVERNMENT GAZETTE

Conditions of Acceptance of Copy

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

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

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

which two booklets are intended for complementary use.

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

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

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

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

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

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

Provided that any copy containing extensive alterations will be rejected.

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

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

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

(4) Where any matter is added after the copy has been prepared, and such additional matter results in one or more

sheets being inserted between those already numbered, all sheets must be renumbered from there onwards—not, for instance 7, 7b, 8, *et cetera*.

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

5. (1) Should any copy—

- (a) exceed 10 pages of double-spaced typing on size A4 paper; or
- (b) contain tabular or other matter which involves complicated setting; it will be classed as “lengthy” copy, and will be required to be submitted not less than 21 days before the date of closing for the *Gazette* in which it is to be published.

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

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

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

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

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

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

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

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

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

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

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

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

(3) For the removal of doubt—

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

GOVERNMENT GAZETTE

Authorized Scale of Charges, Times of Closing and Subscription Rate as from 1st April, 2019

Charges for statutory instruments

THE charge for printing statutory instruments is USD0,07 per A5 page and USD0,14 per A4 page multiplied by 2 000 (being the number of copies printed).

Charges for advertisements including general notices

THE area of advertisement multiplied by USD0,80.

Notices which have to appear in tabular form across the full width of the page, such as lost insurance policies, deceased estates, insolvent estates, company liquidations, notices in terms of the Insolvency Act [*Chapter 6:04*], changes of companies’ names: US\$30,00 cash per entry.

Notices of intention to alienate a business or the goodwill of a business or any goods or property forming part of a business, otherwise than in the ordinary course of business shall cost USD120,00 cash for the three consecutive publications.

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

Times of closing

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

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

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

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

All copy must be addressed to Printflow (Private) Limited, and either posted to P.O. Box CY 341, Causeway, or delivered direct to the company, in George Silundika Avenue (between Sixth Street and Epton Street), Harare. Envelopes should be marked: *Gazette* copy—urgent.

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

Subscription rate

The subscription rate for the *Gazette* for half year is RTGS\$720,00 for soft copy and RTGS\$1200,00, for hard copy cash/swipe/EcoCash/transfer payable in advance, to the Chief Executive Officer, Printflow (Private) Limited, and may commence with the first issue of any month.

M. MUTETE,
Publications Officer.

GOVERNMENT GAZETTE

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

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

During the past few months or so there have been many cases where urgent copy for subsidiary legislation, which requires the signature of the President or a minister to give it effect, and which is of national importance, has been sent in for publication in the *Gazette* after closing-time. Whilst I acknowledge that it is the duty of Printflow (Private) Limited to give certain notices special treatment, I am, however, of the view that a *Gazette* Extraordinary has tended to be a must rather than a matter of priority in respect of unwarranted delays of urgent copy.

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

H. MATINGWINA,
Gazette Editor.

Printflow (Private) Limited,
George Silundika Avenue (between Sixth Street and Epton Street), Harare (P.O. Box CY 341, Causeway).

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

THE following publications are obtainable from the following Printflow publication offices: the Printflow Publications Office, Cecil House, 95, Jason Moyo Avenue, Harare (P.O. Box CY 341, Causeway); or from the Printflow Publications Office, No. 8, Josiah Chinamano/Manchester Roads (P.O. Box 8507), Belmont, Bulawayo; or from the Printflow Publications Office, No. 2, Robert Mugabe Avenue, Mutare (Private Bag Q 7738, Mutare); or from the Printflow Publications Office, Stand No. 7150B, Bradburn Street, Masvingo (Private Bag 9293, Masvingo); MSU Batanai Complex, Senga (P.O. Box 1392), Gweru.

A Framework for Economic Reform (1991–95)
An Introduction to Law
Commission of Inquiry into Taxation
Customs and Excise Tariff Notice, 2007
Customs Containerisation Rules
Customs Valuation Manual
Flora zambesiaca, volume I, part II
Flora zambesiaca, volume II, part I
Flora zambesiaca, supplement
Government Gazette (subscription rate for 3 months including postal)
Government Gazette (individual copies)
Manual of River and Lakemanship
Model Building By-laws, 1977
National Manpower Survey, 1981: volume I
National Manpower Survey, 1981: volume II
National Manpower Survey, 1981: volume III
Patents and Trade Marks Journal (subscription for 3 months)
Patents and Trade Marks Journal (individual copies)
Rhodesia law reports, 1970, part 1 and part 2, per part
Rhodesia law reports, 1971, part 1 and part 2, per part
Rhodesia law reports, 1972, part 2, per part
Rhodesia law reports, 1973, part 2, per part
Rhodesia law reports, 1974, part 1 and part 2, per part
Rhodesian law reports, 1975, part 2, per part
Rhodesian law reports, 1976, part 1 and part 2, per part
Rhodesian law reports, 1977, part 2, per part
Rhodesia subsidiary legislation, 1970 (four parts), per set
Rhodesia subsidiary legislation, 1971 (five parts), per part or, per set
Rhodesia subsidiary legislation, 1972 (seven parts), per part
Rhodesia subsidiary legislation, 1973 (seven parts), per part
Rhodesia subsidiary legislation, 1974 (five parts), per part
Rhodesia subsidiary legislation, 1975 (five parts), per part
Rhodesia subsidiary legislation, 1976 (six parts), per part
Rhodesia subsidiary legislation, 1977 (four parts), per part
Rhodesia subsidiary legislation, 1978 (four parts), per part
Rhodesia subsidiary legislation, 1980 (five parts), per part
Rhodesia subsidiary legislation, 1981 (four parts), per part
Second Five-Year National Development Plan: 1991–1995
Statutory Instruments, 1980 (five parts), per part
Statutory Instruments, 1981 (four parts), per part
Subsidiary Legislation from 1970 to 1981
Transitional National Development Plan, 1982/83–1984/85: Volume
Transitional National Development Plan, 1982/83–1984/85: Volume
Zimbabwe law reports, from 1965 up to 1984
Zimbabwe law reports, 1983 [Part 1] (soft cover)
Zimbabwe law reports, 1983 [Part 2] (soft cover)
Zimbabwe law reports, 1984 (soft cover)
Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts)

NEW ACTS: REVISED EDITIONS 1996

Individual Acts—

Access to Information and Protection of Privacy Act [Chapter 10:27]
Administration of Estates Act [Chapter 6:01]
Administrative Court Act [Chapter 7:01]
Animal Health Act [Chapter 19:01]
Arbitration Act, 1996 No. 6 of 1996
Audit and Exchequer Act [Chapter 22:03]
Banking Act [Chapter 24:01]
Bills of Exchange Act [Chapter 14:02]
Broadcasting Act [Chapter 12:01]
Broadcasting Services Act [Chapter 2:06]
Building Societies Act [Chapter 24:02]
Capital Gains Tax Act [Chapter 23:01]

Censorship and Entertainments Control Act [Chapter 10:04]
Children's Protection and Adoption Act [Chapter 5:06]
Citizenship of Zimbabwe Act [Chapter 4:01]
Civil Evidence Act [Chapter 8:01]
Civil Matters (Mutual Assistance) Act [Chapter 8:02]
Civil Protection Act [Chapter 10:06]
Commercial Premises Act (Lease Control) [Chapter 14:04]
Commissions of Inquiry Act [Chapter 10:07]
Communal Land Act [Chapter 20:04]
Companies Act [Chapter 24:03]
Competition Act, 1996 (No. 17 of 1996)
Constitution of Zimbabwe
Constitution of Zimbabwe Amendment Act (No. 17 of 2005)
Consumer Contracts Act [Chapter 8:03]
Contractual Penalties Act [Chapter 8:04]
Control of Goods Act [Chapter 14:05]
Co-operative Societies Act [Chapter 24:05]
Copper Control Act [Chapter 14:06]
Copyright and Neighbouring Rights Act [Chapter 26:05]
Criminal Law Amendment Act [Chapter 9:05]
Criminal Law (Codification and Reform) Act [Chapter 9:23]
Criminal Matters Act (Mutual Assistance) [Chapter 9:06]
Farmers Licensing and Levy Act [Chapter 18:10]
Fencing Act [Chapter 20:06]
Fertilizers, Farm Feeds and Remedies Act [Chapter 18:12]
Finance Act [Chapter 23:04]
Firearms Act [Chapter 10:09]
Forest Act [Chapter 19:05]
Food and Food Standards Act [Chapter 15:04]
Gold Trade Act [Chapter 21:03]
Guardianship of Minors Act [Chapter 5:08]
Harmful Liquids Act [Chapter 9:10]
Health Professions Act [Chapter 27:19]
High Court (formerly High Court of Zimbabwe) Act [Chapter 7:06]
Hire-Purchase Act [Chapter 14:09]
Housing and Building Act [Chapter 22:07]
Immigration Act [Chapter 4:02]
Income Tax Act
Industrial Designs Act [Chapter 26:02]
Inland Waters Shipping Act [Chapter 13:06]
Inquests Act [Chapter 7:07]
Insolvency Act [Chapter 6:04]
Insurance Act [Chapter 24:07]
Interpretation Act [Chapter 1:01]
Labour Relations Act [Chapter 28:01]
Labour Relations Amendment Act, 2002 (No. 17 of 2002)
Labour Relations Amendment Act (No. 7 of 2005)
Land Acquisition Act [Chapter 20:10]
Land Survey Act [Chapter 20:12]
Land Surveyors Act [Chapter 27:06]
Legal Practitioners Act [Chapter 27:07]
Liquor Act [Chapter 14:12]
Magistrates Court Act [Chapter 7:10]
Maintenance Act [Chapter 5:09]
Manpower Planning and Development Act [Chapter 28:02]
Marriage Act [Chapter 5:11]
Matrimonial Causes Act [Chapter 5:13]
Mental Health Act, 1996 (No. 15 of 1996)
Mines and Minerals Act [Chapter 21:05]
Missing Persons Act [Chapter 5:14]
Money Lending and Rates of Interest Act [Chapter 14:14]
National Social Security Authority Act [Chapter 17:04]
Official Secrets Act [Chapter 11:09]
Parks and Wildlife Act [Chapter 20:14]
Patents Act [Chapter 26:03]
Pension and Provident Fund Act [Chapter 24:09]
Pneumoconiosis Act [Chapter 15:08]
Police Act [Chapter 11:10]
Precious Stones Trade Act [Chapter 21:06]
Prescribed Rate of Interest Act [Chapter 8:10]
Prescription Act [Chapter 8:11]
Presidential Powers (Temporary Measures) Act [Chapter 10:20]
Prevention of Corruption Act [Chapter 9:16]
Prisons Act [Chapter 7:11]
Private Business Corporation Act [Chapter 24:11]
Private Investigators and Security Guards (Control) Act [Chapter 27:10]
Private Voluntary Organizations Act [Chapter 17:05]
Privileges, Immunities and Powers of Parliament Act [Chapter 2:08]
Protected Places and Areas Act [Chapter 11:12]
Public Accountants and Auditors Act [Chapter 27:12]
Public Health Act [Chapter 15:09]

Public Order and Security Act [Chapter 11:17]	Stock Trespass Act [Chapter 19:14]
Public Service Act [Chapter 16:04]	Supreme Court (formerly Supreme Court of Zimbabwe) Act [Chapter 7:13]
Procurement Act [Chapter 22:14]	Tobacco Marketing and Levy Act [Chapter 18:20]
Radio communication Services Act [Chapter 12:04]	Tourism Act [Chapter 14:20]
Railways Act [Chapter 13:09]	Trade Marks Act [Chapter 26:04]
Regional, Town and Country Planning Act [Chapter 29:12]	Trade Measures Act [Chapter 14:23]
Reserve Bank of Zimbabwe Act [Chapter 22:10]	Traditional Beer Act [Chapter 14:24]
Revenue Authority Act [Chapter 23:11]	Traditional Leaders Act [Chapter 29:17]
Road Motor Transportation Act [Chapter 13:10]	Traditional Medical Practitioners Act [Chapter 27:14]
Road Traffic Act [Chapter 13:11]	Trapping of Animals (Control) Act [Chapter 20:21]
Roads Act [Chapter 13:12]	Urban Councils Act
Rural District Councils Act [Chapter 29:13]	Vehicle Registration and Licensing Act [Chapter 13:14]
Securities Act [Chapter 24:25]	Veterinary Surgeons Act [Chapter 27:15]
Serious Offences (Confiscation of Profits) Act [Chapter 9:17]	War Veterans Act [Chapter 11:15]
Shop Licences Act [Chapter 14:17]	War Victims Compensation Act [Chapter 11:16]
Small Claims Courts Act [Chapter 7:12]	Water Act [Chapter 20:22]
Sports and Recreation Commission Act [Chapter 25:15]	Wills Act [Chapter 6:06]
Stamp Duties Act [Chapter 23:09]	ZINWA Act
State Liabilities Act [Chapter 8:14]	Zimbabwe Stock Exchange Act [Chapter 24:18]
State Service (Disability Benefits) Act [Chapter 16:05]	
State Service (Pension) Act [Chapter 16:06]	
Stock Theft Act [Chapter 9:18]	

NOTICES TO CREDITORS AND DEBTORS (pursuant to sections 43 and 66 of the Administration of Estates Act [Chapter 6:01])

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

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
B.792/2017 115/2018	Rebecca Tshuma Donald Mungazi	20.11.2016 21.12.2004	30 days 30 days	Sithembiso Sibanda, 11479, Nkulumane, Bulawayo. 447180f Anna Shuvai Mungazi, 3139, Unit "C", Seke, 447181f Chitungwiza.
GW.169/2019 1426/2019	Idah Chari Trust Kashora	29.10.2007 3.4.2019	30 days 30 days	Allen Chagwiza, 620, Mkoba 4, Gweru. 447185f Wilmot & Bennett, 44, King George Road, Avondale, 447098f Harare.
112/2019	Driver Martin Mukarati	19.4.2010	30 days	Anna Mukarati, 20, Chinyanga Road, Zengeza 3, 447251f Chitungwiza.
MRE.224/2019	David Muchirahondo	27.7.95	30 days	Jeremiah Matenhese, c/o Polka Executor Services, 447133f Twin Tower Complex, Mutare.
MT.398/2002	Panganayi Paundi	10.6.2002	30 days	Jeremiah Matenhese, c/o Polka Executor Services, 447134f Twin Tower Complex, Mutare.
501/2019 491/2019	Milton Makotsi Cyril Hanyani	13.5.93 20.11.2019	30 days 30 days	Christina Mangwanda, 915A, Dangamvura, Mutare. 447135f Ireen Hanyani, 859 "A", Dangamvura, Mutare. 447136f
MRE.502/2019	Isiah Danda	21.12.2014	30 days	Susan Gowero, 3460, Chikanga Phase 2, Mutare. 447137f
MRE.306/2019	David Masimba Chisoma	13.7.2019	30 days	Mwanyara Fosina Chisoma, St Mary's High School, 447138f Private Bag 2005, Nyanga.
—	Aleck Nyamanhindi	4.12.2001	30 days	Sabinah Shumbaimwe, Nyamanhindi Village, Tandii, 447140f Rusape.
3052/2019 33/2020	Wilfred Mhiti Richard Jabulani Mashingaidze	5.10.2019 27.12.2019	30 days 30 days	Tendai Mhiti, 780, Makomo Extension, Epworth. 447188f Patricia Darangwa, 27, Letombo Drive, Greendale, 447189f Harare.
2856/2019 1618/2019	William Binzi Karonga Beauty Dumela	4.3.2010 29.3.2019	30 days 30 days	Jonathan Karonga, 8, York Road, Newlands, Harare. 447190f Shadreck Maringosi, 46, Twentydales Road, Hatfield, 447191f Harare.
2253/2016	Colleta Machuma Mugabe	4.7.2001	30 days	Albert Mugabe, 90, Montgomery Road, Highlands, 447192f Harare.
134/2020	Rati Kamba	28.12.2019	30 days	Wilson Kamba, 21, Chimurenga Avenue 2, Nyamemi, 447193f Marondera.
2461/2019	Flavian Chikabida Charumbira	26.9.2019	30 days	Honey & Blanckenberg, 200, Herbert Chitepo 447194f Avenue, Harare.
2840/2019	Isaac Bisalomu	16.4.2000	30 days	James Bisalomu, 2061, Overspill, Epworth. 447197f
MS.268/2019	Aiden Rutumhu	26.8.2019	30 days	Sharai Rutumhu, 1470—17, Mbizo, Kwekwe. 447198f
MS.281/2019	Artwell Mlambo	11.6.2019	30 days	Douglas Mlambo, Stand 214, Rimbi Township, 447199f P.O. Box 196, Chipinge.
MS.295/2019	Elliot Takawira	9.11.2019	30 days	Margaret Takawira, 216/217, Hofmeyer Street, 447200f Kidstech, Masvingo.
—	Nhamoinesu Gonda	2.1.2018	30 days	Agnes Makwinjo, Village Head: Zvoushe, Chief: 447201f Madyangove, Chivi.
CN.49/2019	Dereck Solomon	15.4.2007	30 days	Tendai Shadreck Solomon, House E500, Lion's Den, 447202f Chinhoyi.
CN.13/2018	Samson Muchakabarwa Muzulu	7.12.2017	30 days	Lombard Muzulu, 582, Kuwadzana Township, 447204f Banket.
2859/2018	Edina Sandaramu	15.4.2007	30 days	Tinashe M. Zenda, Hungwe and Partners, First Floor, 447206f Pollack House, 30, Robson Manyika Avenue, Harare.
2454/2019	Emina Taona	7.6.2006	30 days	Taona Mukono, 505, Sandton Park, Westgate, 447208f Harare.
B.1620/2019	Robert Roy Gillham	3.1.2016	30 days	Elizabeth Cleminson, c/o YA Mukadam & Associates, 447212f P.O. Box 980, Kwekwe.
3567/2001 262/2019	Sarudzayi Rabvunda Tazvichka Nyikadzino	4.10.2001 3.6.96	30 days 30 days	c/o Wilfrason Trust, Harare. 447213f Rumbidzayi Nyikadzino, 18629, Unit "L", Seke, 447209f Chitungwiza.

M.H.C. 7 (continued)

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
2341/2019	John Frederick Burnett	29.8.2019	30 days	Blessing Burnett, 41B, Suffolk Road, Strathaven, Harare. 447210f
140/2020	Ronald Kudakwashe Gumbo	6.7.95	30 days	Abel Gumbo, 5, Ambleside Crescent, Braeside, Harare. 447211f
97/2020	Stanely Madzorera	12.10.2019	30 days	Aminah Madzorera, 2529, Maridale, Norton. 447037f
3025/2019	Farai Matarutse	14.6.2016	30 days	Abigail Matarutse, 6419, Hatcliffe Extension, Harare. 447038f
2836/2019	Tinashe Nyazenga	3.11.2019	30 days	Joshua Nyazenga, 18, Gora, Rujeko, Marondera. 447039f
KM.02/2020	Maria Kampalwe	4.4.2018	30 days	Ruka Williaw, 52B, Pfinba Street, Rimuka, Kadoma. 447068f
851/2015	Hellen Chidhakwa	15.4.2014	30 days	c/o Nyikadzino Simango & Associates, 7866, Belvedere West, Harare. 447070f
3028/2019	Gerald Marimo	4.9.2019	30 days	Milton Shumba, Plot No. 10, Munhenga Farm, Domboshava. 447073f
2582/2019	Muketiwa Mbofana	23.2.92	30 days	O. Nakoma, Stormford Management Services, 33, Robson Manyika Avenue, Harare. 447074f
2350	Anselm Masawi	25.8.2019	30 days	Dorothy Moffat, St Marks Secondary School, P.O. Box 540, Chegutu. 447075f
424/2019	Shylene Muchenje	4.10.2007	30 days	Rumbidzai Sithole, 4755—5th Crescent, Budiro 3, Harare. 447076f
23/2019	Patrick Ding	12.4.2010	30 days	Esnath Dinha, K1996, Katanga, Norton. 447077f
72/2020	Raphael M. Gakata	8.9.2019	30 days	Aloius Gakata, 4148—11th Street, Dzivarasekwa 2, Harare. 447081f
138/2017	Susan Chitundu	13.10.2016	30 days	Edina Tendayi, House 5132—32nd Close, Budiro 3, Harare. 447082f
2309/2019	Sharai Chizema	4.8.2018	30 days	Shillah Hwititi, 436, Adylinn Suburbs, Westgate, Harare. 447083f
94/2020	Donald Mwasi	20.12.2019	30 days	Christina Mwasi, 2475, Brass Crescent, Aspindale. 447084f
85/2020	Ernest Everisto Musengezi	6.9.2006	30 days	Rudo Musengezi, 1987—1st Crescent, Glen View 1, Harare. 447085f
3014/2019	Joseph Musamadya	11.9.2019	30 days	Mausiyeko Musamadya, 15851—57th Close, Sunningdale 2, Harare. 447086f
91/2020	Samson Mtukudzi	15.3.2010	30 days	Samantha Mtukudzi, c/o Mhishi Nkomo Legal Practice, 86, McChlery Avenue, Eastlea, Harare. 447090f
2870/2019	Theresa Totomolo	3.3.2011	30 days	Phineas Totomola, 13538, Unit “N”, Seke, Chitungwiza. 447525f
77/2020	James Cambitzi	20.5.2019	30 days	National Board of Directors, P.O. Box 2093, Harare. 447526f
116/2019	Collen Chimanya	15.2.2005	30 days	Kidwell Chimanya, 1, Gushungo, Zengeza 5, Chitungwiza. 447534f
43/2019	Rosemary Chiguvari	14.11.2018	30 days	Martha Hamandawana, 1980, Mbire Road, Cherutombo Township, Marondera. 447535f
508/2012	Stephen Munjanja	1.6.2011	30 days	Generations Executor, P.O. Box 863, Harare. 447536f
1502/2019	Mbasera Phibion Chidimu	20.5.2019	30 days	Norah Chidimu, 187, Engineering, Highfield, Harare. 447541f
B.766/2019	Catherine Bonde	17.5.2019	30 days	Nixon Bonde, 27M, Mzilikazi, Bulawayo. 447542f
B.320/2019	Bilimo Phiri	10.9.96	30 days	Chelmsford Executors and Trust (Private) Limited, Sterling House, Bulawayo. 447543f
B.1511/2019	Deborah Sibanda	4.9.2014	30 days	Chelmsford Executors and Trust (Private) Limited, Sterling House, Bulawayo. 447544f
B.840/2019	Martin Moyo	30.7.2017	30 days	Precious Moyo, 71142, Lobengula West, Bulawayo. 447545f
B.867/2019	Chenjerai Mateza	10.4.2018	30 days	Lydia Mateza, 989, Medium Density, Beitbridge. 447546f
—	Douglas Moyo also known as known as Douglas Kefas Moyo	27.6.2013	30 days	Khulekani Sibanda, c/o Mathonsi Ncube Law Chambers, corner 9th Avenue/Fort Street, Bulawayo. 447547f
B.1513/2019	Absalom Ncube	19.10.2012	30 days	Prisca Ncube, 3338, Nketa 7, Bulawayo. 447548f
B.354/2019	Jonathan Sithole	10.6.2004	30 days	Portia Bange, 9229, Hyde Park Estate, Bulawayo. 447549f
B.308/2010	Rhoda Ndlovu	9.5.2015	30 days	Fremus Executor Services, LAPF House, corner 8th Avenue/Jason Moyo Street, Bulawayo. 447550f
B.1371/2019	Rutendo Faith Tazvivinga	10.1.2006	30 days	Arnold F. Ncube, 121, Sotshangane Flats, Bulawayo. 447101f
—	Dumisani Ncube	19.9.2010	30 days	Sheron Ncube, 18025, Cowdray Park, Bulawayo. 447102f
1120/2018	Absolom Moyo	5.6.2004	30 days	Joseph Mbangwa Moyo, 65182, Tshabalala Extension, Bulawayo. 447103f
B.590/2019	Benjamin Bwendo	24.10.2000	30 days	Nosizi Moyo, 7516/6, Tshabalala, Bulawayo. 447104f
B.1722/2019	Christopher Moyo	17.11.2019	30 days	Viola Zenenga, 3, Fletcher Road, Mount Pleasant, Harare. 447105f
B.472/2011	Morisi Nkomo	12.7.2011	30 days	Priority Asinqobe Nkomo, 1662, Cowdray Park, Bulawayo. 447106f
B.1789/2018	Nicholas Andrews	18.10.2018	30 days	S. B. A. Longhurst, c/o Longhurst Boyce & Company, Halyet House, Bulawayo. 447107f
B.1032/2017	Fortune Munyaradzi Mukoma	7.8.2014	30 days	Coghlan & Welsh, legal practitioners, P.O. Box 22, Bulawayo. 447108f
B.1696/2019	Mathinos Stephanus Nel also known as Marthinus Stephanus Nel also known as Martinus Stephanus Nel	12.10.2019	30 days	Cherl Denise Nel, 7, Munda Drive, Burnside, Bulawayo. 447109f
B.1657/2019	Hala Jeanette Oberholster	3.11.2019	30 days	Elsie Marie Labuschagne, c/o National Executor & Trust, Haylet House, Bulawayo. 447110f
GW.06/2020	Virginia Masvanise	16.12.2018	30 days	Leonard Maswanhise, House 1097/2, Mkoba 13, Gweru. 447111f
B.03/2020	Mncinyazana Ndlovu	1.6.2007	30 days	Nhlanhla Ndlovu, 11859, Nkulumane, Bulawayo. 447112f
197/2009	Mile Rukavina	23.1.2009	30 days	Tichaona John Muhonde, FBC House, 113, Leopold Takawira Street, Harare. 447040f
VF.30/2019	Mkhangeli Moyo	24.9.2019	30 days	Semantha Siziba, 1236, Aerodrome, Victoria Falls, and Mildred Ndebele, 7273, Mkhosana, Victoria Falls. 447041f
02/2020	Ngoza Ngulube	4.12.2004	30 days	Albert Ngulube, G127, No. 1, Lwendulu Village, Hwange. 447042f
2906/2019	Dominic Masendu	25.7.2018	30 days	Betty Masendu, 5194, Kuwadzana 7, Harare. 447207f

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION
(pursuant to section 52 of the Administration of Estates Act [Chapter 6:01])

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

M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
936/2014	Wellington Machokoto	21 days	First Interim Administration and Distribution Account	Master of the High Court, Harare.	447252f
2845/2018	Alexander Peter Constantatos	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	447131f
MRE.268/2019	Pamunoengerwa Elish Manzou	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Mutare.	447132f
MRE.261/2019	Michael Mawadza	21 days	First and Final Account	Deputy Master of the High Court, Mutare.	447139f
20/2014	Charles Tarusenga	21 days	Supplementary Account	Master of the High Court, Harare.	447186f
864/2018	Killian Mazarura	21 days	Interim Liquidation and Distribution Account	Master of the High Court, Harare.	447187f
2978/2015	Lancelot S. M. Mudavanhu	21 days	First and Final Account	Master of the High Court, Harare.	447203f
KM.39/2019	Anopa Makaka	21 days	First and Final Liquidation and Distribution Account	Magistrates, Kadoma.	447205f
3054/2018	Rangarirayi Petronela Gahadzikwa	21 days	First and Final Account	Master of the High Court, Harare.	447067f
2255/2015	Z. Raftopoulos	21 days	First and Final Account	Master of the High Court, Harare.	447069f
2311/2019	Officer Chatyoka	21 days	First and Final Distribution Account	Master of the High Court, Harare.	447071f
673/2011	Lue Ganyo	21 days	First and Final Distribution Account	Master of the High Court, Harare.	447072f
2032/2019	Nowell Tizora	21 days	First and Final Account	Master of the High Court, Harare.	447087f
335/2018	Fredy Matukanzimbo	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	447088f
BY.629/2017	Mfanyana Thomson Ndlovu	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447166f
3519/2018	Caroline Cele	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	447167f
1945/99	David Sledge Muradzikwa	21 days	First and Final Administration Account	Master of the High Court, Harare.	447168f
878/2013	Nicholas Tichaona Nyakudya	21 days	First and Final Administration Account	Master of the High Court, Harare.	447169f
291/2018	Mugwagwa Jawa	21 days	First and Final Distribution Account	Master of the High Court, Harare.	447170f
KK.129/2019	Peter Ruvengo	21 days	First and Final Distribution Account	Master of the High Court, Harare.	447171f
B.1379/2003	Kumbulani Sithole	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447172f
1850/2018	Geli Ndlovu	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447173f
B.841/2018	Timonthy Mudlayi also known as Timothy Mudlayi	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447174f
BY.665/2011	Joel Sibanda	21 days	Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	447175f
1678/2018	Ellen Foto	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447176f
BY.321/2009	Gedeon Gumbo	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447177f
B.24/2010	Ethel Nyathi	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447178f
B.1765/2018	Loveness Nkomo	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447179f
1503/2019	Ramios Zvakavapano	21 days	Final Liquidation and Distribution Account	Master of the High Court, Harare.	447527f
75/2009	Kelton Muchangwara	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare.	447537f
KM.34/2019	Stansilas Majaja	21 days	First and Final Liquidation and Distribution Account	Magistrates, Kadoma.	447538f

M.H.C. 28 (continued)

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
B.673/2010	Mazithulela Masuku	21 days	First and Final Liquidation Account	Deputy Master of the High Court, Bulawayo.	447113f
32/2017	Luka S. Kambaika Banda	21 days	First and Final Distribution Account	Magistrates, Hwange.	447114f
728/2017	Miriam Ncube	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo	447115f
B.52/2019	Noah Ndlovu	21 days	First and Final Account	Magistrates, Tsholotsho.	447116f
389/2019	Athanas Ronald Maungwah	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	447117f
1841/2018	Michael John Micklesfield	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	447118f
878/2018	Barbara Rudo Sibanda	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	447119f
3029/2016	Sydney Mbiringu	21 days	First and Final Account	Master of the High Court, Harare.	447120f
B.1664/2018	Robert Joe	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447121f
B.1077/2019	Frank Chinyoka	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	447122f
1378/2018	Elliot Madoda Ngwenya	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447123f
1135/2016	Fana Enos Gudu	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447124f
B.719/2017	Reggie George Makanyanga	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447125f
B.38/2019	Khumbulani Promise Maphosa	21 days	First and Final Account	Master of the High Court, Harare.	447126f
B.888/91	Clement Mugadza	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447127f
1603/2018	Norah Ndebele	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447128f
1268/2018	Nokuthaba Tshuma	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	447129f
B.1502/2018	Therajlal Daya also known as Therajlal Daya Bhawa also known as Therajlal Bhana	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	447130f

EDICTS: SELECTION OF EXECUTORS, TUTORS AND CURATORS DATIVE

(pursuant to sections 25, 74 and 79 of the Administration of Estate Act [Chapter 6:01])

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

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
01/2020	Daniel Banda	30.1.2020	8.30 a.m.	Harare	Executor dative. 447295f
520/2004	Selina Zvhwati	30.1.2020	8.30 a.m.	Harare	Executor dative. 447296f
03/2020	Tendai Isaac Mupfumira	30.1.2020	8.30 a.m.	Harare	Executor dative. 447297f
393/2011	Oscar Try Chamboko	30.1.2020	8.30 a.m.	Harare	Executor dative. 447298f
15/2020	Rosemary Sibongile Vhurumuku	30.1.2020	9.30 a.m.	Harare	Executor dative. 447299f
14/2020	Jeremiah Chishano Tirigu	30.1.2020	9.30 a.m.	Harare	Executor dative. 447300f
3016/2019	Arthur Muranganwa Chiota	30.1.2020	9.30 a.m.	Harare	Executor dative. 447351f
3072/2019	Edson Mapanga	30.1.2020	10.30 a.m.	Harare	Executor dative. 447352f
43/2020	Amos Benson	30.1.2020	10.30 a.m.	Harare	Executor dative. 447353f
2183/2019	Florence Francis	30.1.2020	10.30 a.m.	Harare	Executor dative. 447354f
60/2020	Peter Mukuya Teera	30.1.2020	11.30 a.m.	Harare	Executor dative. 447355f
65/2020	Allen Chirimumimba	30.1.2020	11.30 a.m.	Harare	Executor dative. 447356f
2894/2019	Peter Farai Chingoka	30.1.2020	11.30 a.m.	Harare	Executor dative. 447357f
2882/2019	Viola Mandaza	31.1.2020	8.30 a.m.	Harare	Executor dative. 447358f
2329/2019	Jimmy Matthew Shaya Chisango	31.1.2020	8.30 a.m.	Harare	Executor dative. 447359f
355/2019	Phoebe Mwaishumo	31.1.2020	8.30 a.m.	Harare	Executor dative. 447360f
2991/2019	Bigboy Madzvimbo	31.1.2020	9.30 a.m.	Harare	Executor dative. 447361f
87/2020	Allen Moyana	31.1.2020	9.30 a.m.	Harare	Executor dative. 447362f
1183/96	Alice Joyen David	31.1.2020	9.30 a.m.	Harare	Executor dative. 447363f
88/2020	Patrick Tawaziwa	31.1.2020	10.30 a.m.	Harare	Executor dative. 447364f
H.865/2014	Francis Job Micho	31.1.2020	10.30 a.m.	Harare	Executor dative. 447365f
89/2020	Stuart Simon Jack	31.1.2020	10.30 a.m.	Harare	Executor dative. 447366f
96/2020	Killian Chemunorwa	31.1.2020	11.30 a.m.	Harare	Executor dative. 447367f
98/2020	Waraven R. Phillip	31.1.2020	11.30 a.m.	Harare	Executor dative. 447368f
102/2020	James Mutisi	31.1.2020	11.30 a.m.	Harare	Executor dative. 447369f

M.H.C. 25 (continued)

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
B.18/2020	Theresa Nyengetera also known as Theresa Nyengetera Mpofu	28.1.2020	9.00 a.m.	Gweru	Executor dative. 447370f
B.19/2020	Jabezi Ndlovu	28.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447371f
B.20/2020	Richard Phuti	28.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447372f
B.21/2020	Siphumuzile Ndlovu	28.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447373f
B.23/2020	Moreblessing Fuyana	28.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447374f
B.1108/2015	Elias Ncube	28.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447375f
B.1803/2018	Philani Ndumo	28.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447376f
B.28/2020	Phineas Ndlovu	28.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447377f
B.26/2020	Ritha Nkomazana	28.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447378f
B.31/2020	Farakezo Tsoka	28.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447379f
B.36/2020	Similo Ndlovu	28.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447380f
B.900/2019	Esinath Ngwenya	28.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447381f
B.39/2020	Pedzisayi Kotove Chagwiza	28.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447382f
B.40/2020	Khumbulani Sikhosana	28.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447383f
B.42/2020	Miriam Ndlovu	30.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447384f
B.43/2020	Chapiya Ngulube	30.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447385f
B.44/2020	Phiniel Nsikane	30.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447386f
B.46/2020	George C. Endersby	30.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447387f
B.47/2020	Catherine Paguwa	30.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447388f
B.48/2020	Gibson Chiguri	30.1.2020	9.00 a.m.	Bulawayo	Executor dative. 447389f
B.50/2020	Arthunsius Mack G. M. Sibanda	30.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447390f
B.51/2020	Dumisani Sibanda	30.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447391f
B.55/2020	Tanki Mpanyana Sibanda	30.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447392f
B.52/2020	Dorica Mpofu	30.1.2020	10.00 a.m.	Bulawayo	Executor dative. 447393f
B.53/2020	David Nkomo	30.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447394f
B.58/2020	Zodwa Dube	30.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447395f
B.59/2020	Violet Chishamba	30.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447396f
B.61/2020	Evelyn Kwidi	30.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447397f
B.146/2019	Masotsha Bhebe	30.1.2020	11.00 a.m.	Bulawayo	Executor dative. 447398f
05/2020	Samson Muranganwa Mupanduki	5.2.2020	10.00 a.m.	Chitungwiza	Executor dative. 447399f
11/2020	Samson Nyamuziwa	5.2.2020	11.00 a.m.	Chitungwiza	Executor dative. 447400f

COMPANIES ACT [CHAPTER 24:03]

CHANGE OF COMPANIES' NAMES

NOTICE is hereby given, in terms of section 25 of the Companies Act [Chapter 24:03], that application will be made, not less than 14 days from the date of publication of this notice, to the Chief Registrar of Companies, for his approval to change the names of the under-mentioned companies as indicated below.

Number	Name	Change of name to	Agent
7135/2015	Prolific & Associates (Private) Limited	Prolific Security Company (Private) Limited	Ben Chimutengo, Fifth Floor, Batanai Gardens, cnr First Street/Jason Moyo Avenue, Harare. 447253f
523/2011	Brainworks Capital Management (Private) Limited	Arden Capital (Private) Limited	447214f

COMPANY LIQUIDATION NOTICES

(pursuant to subsection (1) of section 220, subsection (4) of section 221, section 222 or subsection (1) of section 263 of the Companies Act [Chapter 24:03])

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

Companies Act, Liquidation—Form 7

Number	Name of company	Whether meeting of creditors and/or contributories	Day, date and hour of meeting			Place of meeting	Purpose of meeting
			Day	Date	Hour		
CR.60/2013	Glynn's Bolts (Private) Limited (in liquidation)	Special meeting of creditors and contributories	Wed.	5.2.2020	8.30 a.m.	Master of High Court Harare	- Proof of claims. 447078f - Update and consideration of liquidator's report.
CR.28/2019	Prevangie Investments (Private) Limited (in liquidation)	First meeting of creditors and members	Wed.	19.2.2020	8.30 a.m.	Master of High Court, Harare	- Proof of claims. 447195f
CR.17/2013	Joymart Enterprises (Private) Limited	Special meeting of creditors and members	Wed.	19.2.2020	8.30 a.m.	Master of High Court Harare	- Further proof of claims. 447196f - Passing of special resolutions.
CR.19/2019	Willdale Transport Services Private Limited (in liquidation)	Special meeting of creditors and contributories	Wed.	12.2.2020	8.30 a.m.	Master of High Court Harare	- Proof of claims. 447254f
CR.6/2019	Partnership (The late O. Maswela & P. B. Tsopots) (in liquidation)	First meeting of creditors and contributories	Wed.	19.2.2020	8.30 a.m.	Master of High Court Harare	- Proof of claims. 447263f - Receive liquidator's report.

COMPANY LIQUIDATION NOTICES (pursuant to section 281 of the Companies Act [*Chapter 24:03*])

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

Companies Act, Liquidation—Form 9

Number	Name of company	Description of account	Offices at which account will lie open	Dates from which account will lie open	Period for which account will lie open
CR.28/2015	Gulliver Consolidated Limited Morewear Consolidated Industries (Private) Limited Moresteel (Private) Limited (in liquidation)	Second and Final Liquidation and Distribution Account	Master of the High Court, Harare	24.1.2020	14 days. 447079f

INLAND WATERS SHIPPING ACT [CHAPTER 13:06]**Application for the Renewal of an Ordinary Permit to Provide a Shipping Service**

NOTICE is hereby given that Afri-Hype Parks & Wildlife, has made an application to the Shipping Services Board, in terms of section 37 of the Inland Waters Shipping Act [*Chapter 13:06*], for an ordinary permit, for a period of one year, to continue with boat hire services on Lake Kariba.

Any objections to this application, made in terms of section 40 of the Inland Waters Shipping Act [*Chapter 13:06*], must be made in the manner prescribed in section 156 of the Inland Waters Shipping Regulations, 1971, and within 28 days after the date of publication, in this *Gazette*, of this notice.—F. Chando, for: Afri-Hype Parks & Wildlife. 447227f

CONTENTS

<i>General Notices</i>		<i>General Notices</i>	
<i>Number</i>	<i>Page</i>	<i>Number</i>	<i>Page</i>
73. Labour Act [<i>Chapter 28:01</i>]: Application for Registration of a Trade Union: Parks and Wildlife Management Workers Union of Zimbabwe	55	97. Zimbabwe United Passenger Company Limited: Invitation to Domestic Competitive Bidding Tenders	63
74. Land Survey Act [<i>Chapter 20:12</i>]: Decision on Application for Cancellation of Portions of General Plan No. DG2853 of Stands 7181-7235 Chinhoyi Township of Stand 7315 Chinhoyi Township: Lomagundi District	55	98. City of Kadoma: Supplier Standing List Registration 2020	63
75. Gokwe Town Council: Invitation to Domestic Competitive Bidding	55	99. Bubi Rural District Council: Invitation to Tender	64
76. Chikomba Rural District Council: Tender Invitation	55	100. Sanyati Rural District Council: Invitation to Domestic Tenders	64
77. Chikomba Rural District Council: Invitation to Approved Suppliers Standing List for the Year 2020	56	101. Municipality of Beitbridge: Invitation to Municipality of Beitbridge's Standing List for Year 2020	65
78. Runde Rural District Council: Disposal of Public Assets	56	102. Municipality of Beitbridge: Call for Expression of Interest to Lease Land in Developing Solar Farm Project	65
79. Umguza Rural District Council: Invitation to Tender	56	103. NetOne: Invitation to Tenders	65
80. Zimbabwe Anti-Corruption Commission: Invitation to be included in the Zimbabwe Anti-Corruption Commission Suppliers List	57	104. Marondera Rural District Council: Invitation to Domestic Competitive Tender	66
81. Mutare Rural District Council: Tender invitation	57	105. Ministry of Higher and Tertiary Education, Science and Technology Development/ Mutare Polytechnic: Supplier Invitation 2020	66
82. Mangwe Rural District Council: Invitation to Suppliers Applications to be Enrolled on the Standing List of Bidders for 2020	57	106. Tel-One: Invitation to Competitive Bidding Tenders	67
83. Insiza Rural District Council: Invitation to Tender (Domestic Bidders)	58	107. University of Zimbabwe: Request for Proposal	67
84. Radiation Protection Authority of Zimbabwe: Notice of Competitive Tender Award	58	108. University of Zimbabwe: Invitation to Approved Suppliers' List Registration	67
85. Zimbabwe Energy Regulatory Authority (ZERA): ZERA 2020 Standing List Pre-qualification Invitation	58	109. Forestry Commission: Invitation to Competitive Bidding	67
86. Zimbabwe Energy Regulatory Authority (ZERA): Invitation to Tender	59	110. Parirenyatwa Group of Hospitals: Invitation to Domestic Competitive Tenders	68
87. National Pharmaceutical Company (NatPharm): Call for Expressions of Interest (EOI):	59	111. Electoral Act [<i>Chapter 2:13</i>]: Notice of Vacancy in the National Assembly Party List Seat	68
88. Gwanda Rural District Council: 2020 Suppliers Standing List	59	112. Seeds Act [<i>Chapter 19:13</i>]: Designation of Certifying Agencies	68
89. Gwanda Rural District Council: Invitation to Domestic Tender (Competitive Bidding)	60	113. Ministry of Local Government and Public Works: Tenders Invited	68
90. City of Bulawayo: Request for Expressions of Interest for the Design and Installation of a Parking Management System	60	114. Tsholotsho Rural District Council Invitation to Competitive Tenders	68
91. Grain Marketing Board: Request for Expressions of Interest (Consulting Services)	60	115. Great Zimbabwe University: Notice of Extension of Closing Date	69
92. AGRIBANK: Invitation to Competitive Bidding	61	116. Nyanga Rural District Council: Invitation to Competitive Bidding	69
93. City of Harare: Invitation to Tender	61		
94. Harare Institute of Technology: Invitation to Competitive Bidding	62	<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
95. Allied Timbers Zimbabwe (Private) Limited: Invitation to Tender	62	<i>Number</i>	
96. Manyame Rural District Council: Invitation to Tender	62	15. Collective Bargaining Agreement: Agriculture Industry.	
		16. Collective Bargaining Agreement: Agriculture Industry.	
		17. Norton Town Council (Anti-litter) By-laws, 2020.	
		18. Chaminuka Rural District Council (Clamping and Tow-away) By-laws, 2020.	
		19. Collective Bargaining Agreement: Printing Packaging and Newspaper Industry.	

Collective Bargaining Agreement: Agricultural Industry

IT is hereby notified that the Minister of Public Service, Labour and Social Welfare has, in terms of section 80 of the Labour Act [Chapter 28:01], approved the publication of the Collective Bargaining Agreement set out in the Schedule which further amends the agreement published in Statutory Instrument 116 of 2014, registered in terms of section 79 of the Act.

SCHEDULE

NATIONAL EMPLOYMENT COUNCIL FOR THE
AGRICULTURAL INDUSTRY
COLLECTIVE BARGAINING AGREEMENT:
AGRICULTURE INDUSTRY
(HORTICULTURE SECTOR)

Made and entered in accordance with Labour Act [Chapter 28:01] as amended from time to time between the horticulture employer representatives, Zimbabwe Agricultural Employers Organisation, Zimbabwe Commercial Farmers Union, Zimbabwe Farmers Union and Commercial Farmers Union (herein referred to as “employers” or “employers’ organisations”), of the one part, and the General Agriculture and Plantation Workers’ Union of Zimbabwe and Horticulture, General Agriculture and Plantation Workers’ Union of Zimbabwe (herein referred to as the “employees” or “trade unions”), of the other part, being parties to the National Employment Council for the Agricultural Industry of Zimbabwe to further amend the Collective Bargaining Agreement published in Statutory Instrument 116 of 2014.

This further agreement shall be deemed to have to come into operation on the 1st of October, 2019.

The employer party and the employee party agreed on the following:

Collective Bargaining Agreement: Agricultural Industry

HORTICULTURE SECTOR	OLD MINIMUM WAGE	NEW MINIMUM WAGE EFFECTIVE 1st October, 2019 (71.36%)
GRADE	ZWL\$	ZWL\$
A1	213,00	365,00
A2	229,00	393,00
A3	249,00	426,00
B1	268,00	460,00
B2	285,00	488,00
B3	309,00	529,00
B4	335,00	574,00
B5	361,00	619,00
C1	390,00	669,00
C2	421,00	722,00

Exemptions/Reviews

An establishment or employees can apply to the National Employment Council within 14 days for an exemption or partial exemption/review from paying wages as set up in the above Schedule, stating the reasons why that application should be considered.

Signed at Harare on the 3rd October, 2019.

The agreement is binding on all organisations within the Agricultural Industry.

F. ZONDO,
Chairman.

P. CHINGWE,
Vice Chairman.

D. MADYAUSIKU,
Chief Executive Officer.

Collective Bargaining Agreement: Agricultural Industry

IT is hereby notified that the Minister of Public Service, Labour and Social Welfare has, in terms of section 80 of the Labour Act [*Chapter 28:01*], approved the publication of the Collective Bargaining Agreement set out in the Schedule which further amends the agreement published in Statutory Instrument 116 of 2014, registered in terms of section 79 of the Act.

SCHEDULE

NATIONAL EMPLOYMENT COUNCIL FOR THE
AGRICULTURAL INDUSTRY

COLLECTIVE BARGAINING AGREEMENT:
AGRICULTURE INDUSTRY
(KAPENTA SECTOR)

Made and entered in accordance with the Labour Act [*Chapter 28:01*], as amended from time to time, between the Kapenta Producers Association (KPA), Indigenous Kapenta Producers Association (IKPA), Zimbabwe Agricultural Employers Organisation (ZAEO), Zimbabwe Commercial Farmers Union (ZCFU), Zimbabwe Farmers Union (ZFU) and Commercial Farmers Union (CFU) (herein referred to as “the employers” or “the employers’ organisations”), of the one part, and the Kapenta Workers Union of Zimbabwe (KWUZ), General Agriculture and Plantation Workers’ Union of Zimbabwe (GAPWUZ) and Horticulture, General Agriculture and Plantation Workers’ Union of Zimbabwe (HGAPWUZ) (herein referred to as “the employees” or “the trade unions”), of the other part, being parties to the National Employment Council for the Agricultural Industry of Zimbabwe to further amend the Collective Bargaining Agreement, published in Statutory Instrument 116 of 2014.

This further agreement shall be deemed to have come into operation on the 15th of October, 2019.

The employer party and employee party agreed on the following:

Collective Bargaining Agreement: Agricultural Industry

KAPENTA SECTOR	OLD MINIMUM WAGE	NEW MINIMUM WAGE 15 OCTOBER 2019 (50%)
GRADE	ZWL\$	ZWL\$
A1	300,00	450,00
A2	325,00	488,00
A3	351,00	527,00
B1	379,00	569,00
B2	408,00	612,00
B3	440,00	660,00
B4	477,00	716,00
B5	515,00	773,00
C1	558,00	837,00
C2	600,00	900,00

Exemptions/Reviews

An establishment or employees may apply to the National Employment Council within 14 days for an exemption or partial exemption/review from paying wages as set up in the above Schedule, stating the reasons why that application should be considered.

Signed at Harare on the 11th of October, 2019.

The agreement is binding on all organisations within the Agricultural Industry.

F. ZONDO,
Chairman.

P. CHINGWE,
Vice Chairman.

D. Madyausiku,
Chief Executive Officer.

Norton Town Council (Anti-litter) By-laws, 2020

IT is hereby notified that the Minister of Local Government and Public Works has, in terms of section 229 of the Urban Councils Act [*Chapter 29:15*], approved the following by-laws:—

Title

1. These by-laws may be cited as the Norton (Anti-litter) By-laws, 2020.

Application

2. These by laws shall apply within the council area of the Norton Town Council and any local government area, the administration, control and management of which is vested in Norton Town Council.

Interpretation

3. In these by-laws—

“authorised person” means any person employed or delegated by the council to carry out any function in terms of these by-laws;

“council” means the Norton Town Council, acting through or by its duly authorised officer or those acting on their behalf;

“litter” includes any containers, wrappings, plastic paper, cartons, cigarette packets, paper, vegetable matter, garden waste, hedge clippings, dead animals, ash, tins, rubbish, bricks, stone, rubble, soil and any other matter or substance which is unwholesome, offensive or untidy;

“licence” means a licence issued by the council in terms of these by-laws;

“licensed premises” means premises in respect of which a licence is issued as defined in the Norton Town Council (Licensed Premises) By-laws, 2011, Statutory Instrument 55 of 2011;

“public place” means any bridge, enclosure, footpath, garden opens space, pavement, road, sanitary lane sidewalk, square, subway or street of the nature of a thoroughfare vested in or controlled by the council, and to which the public or any section of the public has access.

Prohibition of the deposit of litter

4. (1) No person shall deposit or abandon, or cause or permit to be deposited or abandoned any form of litter in a public place.

(2) Any person who deposits or abandons or causes or permits to be deposited or abandoned any form of litter shall be guilty of an offence and liable to a fine not exceeding level 3 or fifteen days imprisonment or to both such fine and imprisonment.

(3) An authorised person shall order any person or persons who, in his or her opinion, would be contravening or would have contravened any provisions of these by-laws, to remove such litter and immediately order such person or persons to pay a fine not exceeding level 3.

(4) Any person who refuses to comply with an instruction issued by an authorised person in terms of section shall be guilty of an offence and liable to a fine not exceeding level 3 or fifteen days imprisonment or to both such fine and imprisonment.

(5) Where the subject so ordered to remove litter in terms of subsection (2) is a corporate body using a vehicle to dump litter and refuses to comply with the order of the authorised person, the council shall immediately impound the vehicle and thereupon proceed to remove the litter:

Provided that the council shall recover such removal charges as may from time to time be prescribed by council, from such person or corporate body.

(6) A vehicle impounded in terms of subsection (3) shall be taken to a secure compound designated for that purpose by council.

(7) Any vehicle impounded in terms of this section must be claimed by the owner and returned upon payment of a fine not exceeding the total cost of removing litter concerned, the cost of transfer to the compound and cost of storage.

Disposal of unclaimed vehicles

5. (1) Where a vehicle which has been impounded in terms of section 4 remains unclaimed for a period of three months from the date of such impoundment, council shall publish in any newspaper of wide circulation within the council area, a list of unclaimed vehicles and advise the owners to claim the vehicle within 30 days.

(2) Council shall sell by public auction, any vehicles that remain unclaimed 30 days after the notice of unclaimed vehicles has been published.

(3) Council shall deduct the charges for storage from the proceeds of the sale of unclaimed vehicles and the balance, if any, shall be paid to the owner within 30 days from the date on which the owner submits to the council a written request for such payment.

(4) Council shall operate a special account into which money realised from the sale of unclaimed vehicles shall be deposited.

(5) Any money not claimed within 30 days after the sale of vehicles shall be forfeited to council.

Obstruction

6. (1) No person shall obstruct or impede or refuse to comply with a request of an authorised person acting in the exercise of the functions conferred to him or her by these by-laws.

(2) Any person who obstructs, or impedes or refuses to comply with a request of an authorised person shall be guilty of an offence and liable to a fine not exceeding level 3 or fifteen days imprisonment or to both such fine and imprisonment.

Take away and licensed premise

7. (1) The occupier of a licensed premise shall—

- (a) pick up any litter which, in the exercise of his or her business, has fallen on any public place; and
- (b) at his or her cost, provide an adequate number of bins in and around his or her area of business; and

(c) monitor the vicinity of the premises during opening hours to ensure that the area is free of litter and shall remove or ensure that all such litter is removed.

(2) Any person who fails to pick up any litter which, in the exercise of his or her business, has fallen on any public place shall be guilty of an offence and liable to a fine not exceeding level 2 or fifteen days imprisonment or to both such fine and imprisonment.

(3) Any person who fails to, at his or her cost, provide an adequate number of bins in and around his or her area of business shall be guilty of an offence and liable to a fine not exceeding level 3 or fifteen days imprisonment or to both such fine and imprisonment.

(4) Any person who fails to monitor the vicinity of the premises during opening hours to ensure that the area is free of litter and shall remove or ensure that all such litter is removed shall be guilty of an offence and liable to a fine not exceeding level 2 or fifteen days imprisonment or to both such fine and imprisonment.

Chaminuka Rural District Council (Clamping and Tow-away)
By-laws, 2020

IT is hereby notified that the Minister of Local Government and Public Works has, in terms of section 90 of the Rural District Councils Act [*Chapter 29:13*], approved the following by-laws made by the Chaminuka Rural District Council: —

Title

1. These by-laws may be cited as the Chaminuka Rural District Council (Clamping and Tow-away) By-laws, 2020.

Interpretation

2. In these by-laws —

“authorised person” means any person employed or delegated by council to carry out any function in terms of these by-laws;

“clamp” means to immobilise a motor vehicle by means of a wheel clamp;

“council” means the Chaminuka Rural District Council;

“council control area” means any area within the jurisdiction of the Chaminuka Rural District Council;

“motor vehicle” means a motor vehicle as defined in the Road Traffic Act [*Chapter 13:11*];

“owner” means any person in whose name a motor vehicle is registered, including any person having possession or control of the motor vehicle;

“public passenger picking area” means any area designated as a passenger picking area within the jurisdiction of Chaminuka Rural District Council;

“secure compound” means area designated by council for the purpose of safe keeping of vehicles removed under these by-laws;

“tow-away” means the removal by an authorised person of a motor vehicle parked or stationed in violation of these by-laws to a secure compound;

Chaminuka Rural District Council (Clamping and Tow-away)
By-laws, 2020

“wheel clamp” means a device used to immobilise a motor vehicle parked or stationary in contravention of these by-laws.

Wheel clamping and towing away

3. (1) Any authorised person may, if he or she has reason to believe that a violation of traffic by-laws referred to in the First Schedule has been committed—

- (a) immobilise or cause such motor vehicle to be immobilised by way of wheel clamp; and
- (b) if the motor vehicle has not been claimed and the relevant charges incidental thereto paid, subsequently remove and tow away the motor vehicle to a secure compound after a period of at least five hours has lapsed:

Provided that a motor vehicle shall be clamped simultaneously with the issuance of a traffic ticket for the violation of the by-laws.

(2) Notwithstanding subsection (1), where the motor vehicle is obstructing traffic, an authorised person may not clamp the vehicle first but shall immediately remove and tow away the motor vehicle to a secure compound.

(3) A motor vehicle removed to a secure compound shall be released upon payment by the owner of such motor vehicle of—

- (a) the fine specified in the First Schedule and Second Schedule; and
- (b) wheel-clamping, tow away and storage charges specified in the Second Schedule.

(4) Payment in terms of these by-laws shall be made to council’s town treasurer or any authorised person.

Unclaimed vehicle

4. (1) Council shall publish in any newspaper circulating within the council controlled area, publish a notice containing a list of vehicles stored in a secure compound in terms of these by-laws and advising the owners to claim their motor vehicles within thirty days of the date of publication of the notice.

(2) In addition to the provisions of subsection (1), the council shall send a notice to every owner of the motor vehicle that remains unclaimed after the publication of the notice advising the owner to claim the vehicle within a further period of thirty days.

(3) Council may sell by public auction any vehicle that remains unclaimed thirty days after the dispatch of the notice referred to in subsection (2).

(4) Council shall deduct charges specified in the Second Schedule from the proceeds of the sale of the motor vehicle and any balance shall be paid to the owner upon written request within thirty days from the date that such request is submitted.

(5) Council shall operate a specific account into which money released from the sale of unclaimed vehicles shall be deposited.

(6) Any money not claimed within one year after the sale of the council-controlled area—

- (a) shall be used by council in making improvements or new developments for vehicular traffic that is parking area or commuter waiting area in the area the crime has been committed; or
- (b) shall be used by for acquisition of traffic enforcement devices that are meant to deter the traffic population from committing offences stated in these by-laws; or
- (c) shall be used for awareness campaign programmes related to traffic enforcements.

Designation

5. (1) Council shall publish in any newspaper circulating within the council-controlled area—

- (a) any place designated as a secure compound; and
- (b) particulars of every authorised person including—
 - (i) type of uniform used during the working hours by the authorised person;
 - (ii) type of badge if available;
 - (iii) the nature of the identity cards to be possessed by any authorised person;

Chaminuka Rural District Council (Clamping and Tow-away)
By-laws, 2020

- (iv) any such particulars the Council may deem necessary.

Offences

6. Any person who—

- (a) unlawfully attempts to obstruct, obstructs, or cause to be obstructed any authorised person in the exercise of his or her duties under these by-laws; or
- (b) unlawfully attempts to remove, removes or cause to be removed a motor vehicle from a secure compound; or
- (c) unlawfully attempts to remove, removes or cause to be removed a wheel clamp;

shall be guilty of an offence and liable to a fine not exceeding level 3 or to imprisonment for a period not exceeding six months or to both such fine and such imprisonment.

FIRST SCHEDULE (*Section 3*)

OFFENCES AND FIXED PENALTIES

<i>Item</i>	<i>Description of offence</i>	<i>Penalty (ZWL\$)</i>
1	Park a motor vehicle other than in a parking lane on a section of the road in which parking places are demarcated	20,00
2	Park a vehicle or motor vehicle other than extreme left of the road (where parking is not defined) so as to cause obstruction to other traffic	20,00
3	Park a motor vehicle in such a manner that the vehicle or goods thereon extend beyond parking lines thereby obstructing traffic	40,00
4	Park a motor vehicle upon any road or parking place for the purpose of sale, repair, garage	40,00
5	Park a motor vehicle in parking place designated for use by motor cycles, taxis or omnibus	20,00
6	Park a motor cycle, omnibus, taxi, other than in prescribed parking place	20,00
7	Park a pedal cycle other than in prescribed parking area	20,00

S.I. 18 of 2020

<i>Item</i>	<i>Description of offence</i>	<i>Penalty (ZWL\$)</i>
8	Park a motor vehicle in front or across any exit from an entrance to service lane in such a way as to encroach upon the exit from or entrance to such lane except under direction of police officer or during a mechanical breakdown	40,00
9	Park any vehicle or motor vehicle where a prohibiting instruction of 'NO PARKING SIGN' is displayed	20,00
10	Unlawful parking in a loading and unloading zone	40,00
11	Taxi-cab parking at any place not designated for taxi cabs	30,00
12	Parking any motor vehicle within seven comma five metres (7,5 m) of an intersection unless in case of motor vehicle, it is in parking bay or compelled to do so by police, traffic light or traffic sign	40,00
13	Unlawful attempt to obstruct or cause to obstruct an authorised person to exercise duties in terms of these by-laws	60,00

SECOND SCHEDULE (Section 3)

WHEEL CLAMPING AND STORAGE CHARGES

PART I

WHEEL CLAMPING CHARGES

<i>Item</i>	<i>Area</i>	<i>Charge (ZWL\$)</i>
1	Anywhere in the council controlled area— Light vehicle weighing below 2,300 kilograms	20,00
2	Heavy vehicle net mass of 2,300 and above	40,00

PART II

STORAGE CHARGES

<i>Item</i>	<i>Vehicle size</i>	<i>Charge (ZWL\$)</i>
1	Heavy vehicle with a net mass of 2,300 kilograms and above (per day)	40,00
2	Light vehicle weighing below 2,300 kilograms (per day)	20,00

Collective Bargaining Agreement: Printing, Packaging and
Newspaper Industry

IT is hereby notified, in terms of section 80 of the Labour Act [Chapter 28:01], that the Minister of Labour and Social Welfare has approved the publication of the Collective Bargaining Agreement as set out in the Schedule.

This agreement was registered in terms of section 79 of the Act.

SCHEDULE

EMPLOYMENT COUNCIL FOR THE PRINTING,
PACKAGING AND NEWSPAPER INDUSTRY
COLLECTIVE BARGAINING AGREEMENT: PRINTING,
PACKAGING AND NEWSPAPER INDUSTRY

Further Agreement

This further agreement shall be read as one with the appendix on salary and wage schedule published as Statutory Instrument 174 of 2012, dated 9th November, 2012 (hereinafter referred to as “the principal agreement”), in accordance with the provisions of the Labour Act made and entered into between the Federation of Printing, Packaging and Newspaper Proprietors of Zimbabwe (Federation of Master Printers) (hereinafter referred to as “the employers” or employers’ organisation”), of the one part, and the Zimbabwe Graphical Workers’ Union (hereinafter referred to as “the employees” or the “trade union”), of the other part, being parties to the National Employment Council of the Printing, Packaging and Newspaper Industry.

1. Wages/salary increases

All minimum wages and allowances as stipulated in collective bargaining agreement published and dated 12th April, 2019 and promulgated as Statutory Instrument 90 of 2019, are increased for the period 1st June, 2019, to 31st December, 2019.

Housing and transport allowance

Housing and transport allowances as stipulated in Collective Bargaining Agreement published and dated 12th April, 2019, and promulgated as Statutory Instrument 90 of 2019, remain unchanged as stated hereunder for the period 1st June, 2019, to 31st December, 2019.

Collective Bargaining Agreement: Printing, Packaging and
Newspaper Industry

- Housing ZWL\$100,00, per month
- Transport ZWL\$88,00, per month

(The above allowances are effective from 1st of June, 2019, to 31st of December, 2019).

PART A—1st June, 2019–31st December, 2019

Technical Staff

a	b	c	d
Grade	Current Minimum ZWL\$	Monthly Increase in ZWL\$	Monthly Salary 1st June, 2019 to 31st December, 2019
Artisan (SW1)	667,09	246,55	913,64
Artisan Exempted	455,25	168,26	623,51
Skilled Workers 2	417,58	154,33	571,91
Skilled Workers 3	404,47	149,49	553,96
Skilled Workers 4	390,93	144,48	535,41
Keyboard operator A	667,09	246,55	913,64
Keyboard operator B	455,25	168,26	623,51

Trainee proof Readers

1st 3 months	292,06	107,94	400,00
2nd three months	323,42	119,53	442,95
3rd three months	367,37	135,77	503,14
4th three months	416,02	153,76	569,78
Storekeeping operative	390,91	144,48	535,39
Senior operative	340,69	125,91	466,60
Junior operative	310,87	114,89	425,76
Semi Skilled 1	307,73	113,73	421,46
Semi Skilled 2	306,17	113,16	419,33
Semi Skilled 3	292,06	107,94	400,00

Year of Apprenticeship

First year	310,87	114,89	425,76
second year	340,69	125,91	466,60
third year	387,76	143,31	531,07
fourth year	445,84	164,78	610,62

– Housing ZWL\$100,00 per month

– Transport ZWL\$88,00 per month

(The above allowances are effective from 1st of June, 2019, to 31st of December, 2019).

PART B—1ST JUNE, 2019—31ST DECEMBER, 2019

NON-TECHNICAL STAFF

a b c d

Grade	Current minimum	Monthly Increase in ZWL\$	Monthly Salary 1st June 2019 to 31st December 2019
1	292,06	107,94	400,00
2	293,61	108,51	402,12
3	295,18	109,09	404,27
4	297,89	110,10	407,99
5	301,45	111,41	412,86
6	306,17	113,16	419,33
7	317,15	117,21	434,36
8	329,71	121,86	451,57
9	353,25	130,56	483,81
10	359,53	132,88	492,41
11	405,01	149,69	554,70
12	455,25	168,26	623,51

– Housing ZWL\$100,00 per month

– Transport ZWL\$88,00 per month

(The above allowances are effective from 1st of June, 2019 to 31st of December, 2019).

Collective Bargaining Agreement: Printing, Packaging and
Newspaper Industry

2. Transport and housing allowances are to be applied across the board to all NEC grades.
3. Transport and housing allowances will not apply where an employer is providing assistance with transport and housing
4. This agreement covers the period 1st of June, 2019 to the 31st of December, 2019.
5. Employers who are not in position to implement the new increase shall apply for exemption as provided for in the industry's CBA, Statutory Instrument 174 of 2012 within 22 working days from date of this agreement.
6. The agreement is to be implemented pending registration by the Ministry of Labour.
7. This increase has been agreed to between the Federation of Printing, Packaging and Newspaper Proprietors of Zimbabwe (Federation of Master Printers) representing the employers and the Zimbabwe Graphical Workers' Union (ZGWU) representing the workers for the Printing, Packaging and Newspaper Industry.
8. The salary for every employee with at least two years service with the same employer shall be notched 3% *per annum* above the set minimum up to 10%. Notching is to be done on the anniversary of each eligible employee until his/her salary reaches 10% above the minimum.
9. It is recommended that should employers who are paying wages/salary above the minimums be in a position to award the percentage increase on actuals, they should do so. However if they cannot afford to do so they must award not less than the dollar increase in column "c" of the wage notice.
10. Employers are hereby reminded to remit NEC general fund contributions by no later than the tenth (10th) day of each month, which are calculated on employees' gross earnings.

Addendum to Statutory Instrument 14 of 2019

This further notice shall be read together with Statutory Instrument 14 of 2019.

Collective Bargaining Agreement: Printing, Packaging and
Newspaper Industry

PART A – 1st JUNE, 2019 – 31st DECEMBER, 2019

TECHNICAL STAFF

a	b	c	d
Grade	Current Minimum	Monthly Increase in ZWL\$	Monthly Salary 1st June, 2019 to 31st December, 2019
Artisan (SW1)	667,09	246,55	913,64
Artisan Exempted	455,25	168,26	623,51
Skilled Workers 2	417,58	154,33	571,91
Skilled Workers 3	404,47	149,49	553,96
Skilled Workers 4	390,93	144,48	535,41
Keyboard operator A	667,09	246,55	913,64
Keyboard operator B	455,25	168,26	623,51

Trainee proof Readers

1st 3 months	292,06	107,94	400,00
2nd three months	323,42	119,53	442,95
3rd three months	367,37	135,77	503,14
4th three months	416,02	153,76	569,78
Storekeeping operative	390,91	144,48	535,39
Senior operative	340,69	125,91	466,60
Junior operative	310,87	114,89	425,76
Semi Skilled 1	307,73	113,73	421,46
Semi Skilled 2	306,17	113,16	419,33
Semi Skilled 3	292,06	107,94	400,00

Year of Apprenticeship

First year	310,87	114,89	425,76
second year	340,69	125,91	466,60
third year	387,76	143,31	531,07
fourth year	445,84	164,78	610,62

- Housing allowance ZWL\$200,00 per month
- Transport allowance ZWL\$220,00 per month
- Cost of Living allowance ZWL\$350,00 per month

(The above allowances are effective from 1st September, 2019, to 31st December, 2019).

PART B–1ST JUNE, 2019–31ST DECEMBER, 2019

NON-TECHNICAL STAFF

a	b	c	d
Grade	Current minimum	Monthly Increase in ZWL\$	Monthly Salary 1st June, 2019 to 31st December, 2019
1	292,06	107,94	400,00
2	293,61	108,51	402,12
3	295,18	109,09	404,27
4	297,89	110,10	407,99
5	301,45	111,41	412,86
6	306,17	113,16	419,33
7	317,15	117,21	434,36
8	329,71	121,86	451,57
9	353,25	130,56	483,81
10	359,53	132,88	492,41
11	405,01	149,69	554,70
12	455,25	168,26	623,51

- Housing Allowance ZWL\$200,00 per month
- Transport Allowance ZWL\$220,00 per month
- Cost of Living Allowance ZWL\$350,00 per month

(The above allowances are effective from 1st September, 2019, to 31st December, 2019).

11. Transport and housing allowances are to be applied across the board to all NEC Grades.
12. Transport and housing allowances will not apply where an employer is providing assistance with transport and housing.
13. Cost of Living allowance will be applied across the board to all NEC grades.

Collective Bargaining Agreement: Printing, Packaging and
Newspaper Industry

14. This agreement covers the period 1st of September, 2019, to the 31st of December, 2019.
15. Employers who are not in position to implement the new increase shall apply for exemption as provided for in the industry's CBA, Statutory Instrument 174 of 2012 within 22 working days from date of this agreement.
16. The agreement is to be implemented pending registration by the Ministry of Labour.
17. This increase has been agreed to between the Federation of Printing, Packaging and Newspaper Proprietors of Zimbabwe (Federation of Master Printers) representing the employers and the Zimbabwe Graphical Workers' Union (ZGWU) representing the workers for the printing, packaging and newspaper industry.
18. The salary for every employee with at least two years service with the same employer shall be notched 3% *per annum* above the set minimum up to 10%. Notching is to be done on the anniversary of each eligible employee until his/her salary reaches 10% above the minimum.
19. It is recommended that should employers who are paying wages/salary above the minimums be in a position to award the percentage increase on actuals, they should do so. However if they cannot afford to do so they must award not less than the dollar increase in column "c" of the wage notice.
20. Employers are hereby reminded to remit NEC general fund contributions by no later than the tenth (10th) day of each month, which are calculated on the employees' basic pay, transport, housing and cost of living allowances. For those employers paying a cost of living allowance above the stipulated Cost of Living in this Agreement NEC dues will be calculated on the first ZWL\$350,00, cost of living allowance.

Signed at Harare on the 30th day of August, 2019.

BENSON JUDAH NTINI,
for and on behalf of the Employer's Association,
(F.M.P.Z.).

CLARENCE MUGARI,
for and on behalf of the Employee's association,
(Z.G.W.U).

KUDAKWASHE M. SIBANDA,
(C.E.O.),
N. E. C. for Printing, Packaging and Newspaper Industry.

MADZIVO CHIMHUKA,
N. E. C. Chairperson.

