

ZIMBABWEAN

UNITED NATIONS

LIBRARY

GOVERNMENT GAZETTE

Published by Authority

Vol. LX, No. 90

31st DECEMBER, 1982

Price 30c

General Notice 1161 of 1982.

ROAD MOTOR TRANSPORTATION ACT [CHAPTER 262]

Applications in Connexion with Road Service Permits

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

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

- (a) a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 21st January, 1983; and
- (b) his objection and the grounds therefor, on form R.M.T. 24, together with two copies thereof, so as to reach the Controller's office not later than the 11th February, 1983.

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

31-12-82.

G. A. DONALDSON,
Controller of Road Motor Transportation.

SCHEDULE

MOTOR-OMNIBUSES

Amendments

S. and E. Mukadah.

O/121/82. Permit: 19596. Motor-omnibus. Passenger-capacity: 64.

Route 1: Enkeldoorn - Marondamashanu - Manyene Communal Land - Tamba Store - Gamanya - Mazvaremhaka - Nharira Communal Land - Unyetu - Masasa - Zvamatobwe - Chikwezero - Wedza Township - Matsine School - St. Anne's - Zvidende - Matsika - Gunda - Rusape.

By: Deletion of the existing route and substitution of new routes.

Route 1: Zvamatobwe - Wedza District Commissioner - St. Anne's Mission - Matsika - Rusape - Marondera - Harare.

Route 2: Chivhu - Marondamashanu - Masasa - Zvamatobwe - Wedza District Commissioner - St. Anne's Mission - Matsika - Rusape.

The service operates as follows—

- (a) depart Chivhu Tuesday to Saturday 4.20 a.m., arrive Rusape 10.10 a.m.;
- (b) depart Chivhu Sunday at 1 p.m., arrive Rusape 7.20 p.m.;
- (c) depart Rusape Monday to Saturday 1.30 a.m., arrive Chivhu 7.55 p.m.

The services to operate as follows—

- arrive Rusape 9.55 a.m.;
- Zvamatobwe 5.10 p.m.;

Route 1—

- (a) depart Zvamatobwe Monday and Tuesday 6 a.m., arrive Rusape 9.55 a.m.;
- (b) depart Zvamatobwe Wednesday and Friday 6 a.m., arrive Harare 12.45 p.m.;
- (c) depart Rusape Monday and Tuesday 1.30 p.m., arrive Zvamatobwe 5.10 p.m.;
- (d) depart Harare Thursday 8.50 a.m., arrive Zvamatobwe 3.20 p.m.;
- (e) depart Harare Friday 5.30 p.m., arrive Zvamatobwe 12 midnight.

Route 2—

- (a) depart Zvamatobwe Saturday 6 a.m., arrive Rusape 9.55 a.m.;
- (b) depart Chivhu Sunday 9 a.m., arrive Rusape 3.15 p.m.;
- (c) depart Rusape Saturday 1.30 p.m., arrive Chivhu 7.30 p.m.;
- (d) depart Rusape 4.30 p.m., arrive Zvamatobwe 7.10 p.m.

Express Motorways Africa (Central) Ltd.

O/228/82. Permit: 14057. Motor-omnibus. Passenger-capacity: 37.

Route 1: Throughout Zimbabwe.

Route 2: To operate on an "as and required" basis for the carriage of schoolchildren to and from South African schools on three consecutive days at the beginning and end of each school term.

Route 3: Harare - Chinhoyi - Chirundu.

Conditions: Route 1—

- (a) for private hire or charter and for advertised or organized tours, provided that no stage-carriage service is operated on any route;
- (b) no private hire or charter or any organized tour shall be operated under authority of this permit during the times for which a scheduled stage-carriage service is authorized in terms of this permit.

By: Route 3—

- (a) deletion of the existing days and times of operation and substitution of operations as scheduled below;
- (b) increase in frequencies;
- (c) increase in fares.

The service operates as follows—

Route 3—

- (a) depart Harare Friday 7 a.m., arrive Chirundu 1.20 p.m.;
- (b) depart Harare Sunday 11.30 a.m., arrive Chirundu 5.30 p.m.;
- (c) depart Chirundu Monday 2 p.m., arrive Harare 8.30 p.m.;
- (d) depart Chirundu Friday 7 p.m., arrive Harare 4.15 a.m.

Routes 1 and 2: No change.

The service operates as follows—

Route 3—

- (a) depart Harare Monday, Wednesday and Friday 8.30 a.m., arrive Chirundu 5.05 p.m.;
- (b) depart Chirundu Tuesday, Thursday and Sunday 11.30 a.m., arrive Harare 5.05 p.m.

J. Zikhalo and Sons (Pvt.) Ltd.

O/387/82. Permit: 12582. Motor-omnibus. Passenger-capacity: 65.

Route: Bulawayo - Essexvale - Mawabeni - Senka - Filabusi - Sibasa - Lubuze - Avoca - Dekesi School - Doro Store.

Condition: On the outward journey, the same passenger shall not be picked up and set down before Filabusi, and, on the return journey on Tuesday, Thursday and Sunday, no passengers shall be picked up between Filabusi and Bulawayo, both points inclusive.

By: Extension of route from Doro Store - Mangaba - Wenezi - Chingezi School - Rupange School - Pamushana.

The service operates as follows—

- (a) depart Bulawayo Monday and Wednesday 9 a.m., arrive Doro Store 3.30 p.m.;
- (b) depart Bulawayo Friday 6 p.m., arrive Doro Store 12.20 a.m.;
- (c) depart Bulawayo Saturday 1 p.m., arrive Doro Store 7.30 p.m.;
- (d) depart Bulawayo Sunday 6 p.m., arrive Hlatshwayo 11.30 p.m.;
- (e) depart Hlatshwayo Monday 12.50 a.m., arrive Bulawayo 6.30 a.m.;
- (f) depart Doro Store Tuesday and Thursday 7.50 a.m., arrive Bulawayo 2.30 p.m.;
- (g) depart Doro Store Saturday 3.50 a.m., arrive Bulawayo 9 a.m.;
- (h) depart Doro Store Sunday 10.40 a.m., arrive Bulawayo 5 p.m.

The service to operate as follows—

- (a) depart Bulawayo Monday and Wednesday 9 a.m., arrive Pamushana 7.35 p.m.;
- (b) depart Bulawayo Friday 6 p.m., arrive Pamushana 2.25 a.m.;
- (c) depart Bulawayo Saturday 1 p.m., arrive Pamushana 8.58 p.m.;
- (d) depart Bulawayo Sunday 6 p.m., arrive Hlatshwayo 11.30 p.m.;
- (e) depart Pamushana Tuesday and Thursday 5.10 a.m., arrive Bulawayo 2.30 p.m.;
- (f) depart Hlatshwayo Monday 12.50 a.m., arrive Bulawayo 6.30 a.m.;
- (g) depart Pamushana Saturday 3.32 a.m., arrive Bulawayo 10 a.m.;
- (h) depart Pamushana Sunday 8.58 a.m., arrive Bulawayo 5 a.m.

T. G. Mari.

O/409/82. Permit: 23496. Motor-omnibus. Passenger capacity: 65.

Route: Harare - Wellesley - Banket - Chinhoyi - Lion's Den - Karoi - Makuti - Chirundu.

By: Alteration to route kilometres.

The service operates as follows—

- (a) depart Harare Tuesday and Thursday 7.30 a.m., arrive Chinhoyi 1 p.m.;
- (b) depart Chirundu Monday, Wednesday and Friday 11.55 a.m., arrive Harare 6 p.m.

Kumuka Bus Service (Pvt.) Ltd.

O/410/82. Permit: 17567. Motor-omnibus. Passenger-capacity: 64.

Route 1: Harare - Murewa - Nyadiri - Rippling Waters - Mutoko - Kaunye School - Rukau Township - Mshimbo Township - Rukau Township - Sasa Store - Kapondoro - Sasa Store - Makosa Township - Makaha - Midzi Village.

Route 2: Shumba Farm - Guys Cliffe - Mount Tamar turn-off - Geluk - Selous Nek turn-off - Mutoko.

By: Route 1—

- (a) extension of the Wednesday, Thursday and Friday services from Mutoko to Harare;
- (b) increase in frequencies;

- (c) deletion of the portion of route from Mutoko to Makaha and substitution of Mutoko - Mudzonga - Mazoro - dze - Gwanza - Musanhi - Nyakuchena - Katsande - Makaha turn-off - Midzi Village;
- (d) alteration to times;
- (e) increase in fares;
- (f) deletion of Route 2.

The services operate as follows—

Route 1—

- (a) depart Harare Tuesday 8 a.m., arrive Midzi 8 p.m.;
- (b) depart Mutoko Thursday 4 p.m., arrive Midzi 8 p.m.;
- (c) depart Mutoko Friday 12 noon, arrive Makosa 3 p.m.;
- (d) depart Harare Saturday 11.30 a.m., arrive Midzi 7 p.m.;
- (e) depart Harare Sunday 6 p.m., arrive Midzi 1.15 a.m.;
- (f) depart Midzi Monday 6 a.m., arrive Harare 2 p.m.;
- (g) depart Midzi Wednesday and Friday 6 a.m., arrive Mutoko 10.15 a.m.;
- (h) depart Makosa Friday 3 p.m., arrive Harare 9.45 p.m.;
- (j) depart Midzi Sunday 9 a.m., arrive Harare 5.30 p.m.

Route 2—

- (a) depart Shumba Farm Thursday 8 a.m., arrive Mutoko 10 a.m.;
- (b) depart Mutoko Wednesday 11.45 a.m., arrive Shumba Farm 1.45 p.m.

The service to operate as follows—

- (a) depart Harare daily except Sunday 12.30 p.m., arrive Midzi 6 p.m.;
- (b) depart Harare Sunday 2 p.m., arrive Midzi 7.30 p.m.;
- (c) depart Midzi daily except Sunday 5 a.m., arrive Harare 10.25 a.m.;
- (d) depart Midzi Sunday 8 a.m., arrive Harare 1.25 p.m.

A. D. Mpepu (Pvt.) Ltd.

O/498/82. Permit 22391. Motor-omnibus. Passenger-capacity: 70.

Route 1: Bere Township - Mashaba - Gath's Mine - Temeraire - King Mine.

Route 2: Bere Township - Mashaba - Boss Mine.

By—

Routes 1 and 2: Alteration to times.

Route 2: Extension of route from Boss Mine - Mashaba - Mandamabwe - Mukotosi School - Vuranda Business Centre - Badza Business Centre - Chigwigwi Business Centre - Madzivadondo Business Centre - Zvishavane.

The services operate as follows—

Route 1—

- (a) depart Bere Township daily 5.30 a.m., 7.20 a.m. and 3.20 p.m., arrive King Mine 6.10 a.m., 8 a.m. and 4 p.m., respectively;
- (b) depart King Mine daily 6.20 a.m., 8.20 a.m. and 4.10 p.m., arrive Bere Township 7 a.m., 9 a.m. and 4.50 p.m., respectively.

Route 2—

- (a) depart Bere Township daily 11.10 a.m. and 6 p.m., arrive Boss Mine 11.30 a.m. and 6.20 p.m. respectively;
- (b) depart Boss Mine daily 12.10 p.m. and 6.30 p.m., arrive 1.10 p.m. and 6.50 p.m., respectively.

The services to operate as follows—

Route 1—

- (a) depart Bere Township daily 5.30 a.m., 7.20 a.m., 4 p.m. and 8.20 p.m., arrive King Mine 6.10 a.m., 8 a.m., 4.40 p.m. and 9 p.m., respectively;
- (b) depart King Mine 6.20 a.m., 8 a.m., 4.40 p.m. and 9.20 p.m., arrive Bere Township 7 a.m., 8.40 a.m., 5.20 p.m. and 10 p.m., respectively.

Route 2—

- (a) depart Bere Township daily 9 a.m., arrive Zvishavane 11.30 a.m.;
- (b) depart Zvishavane daily 2 p.m., arrive Bere Township 4.30 p.m.

United Bus Services Ltd.

O/536/82. Permit: 18990. Motor-omnibus. Passenger-capacity: 64.

Area: Throughout Zimbabwe.

Condition: For private hire or charter and for advertised or organized tours, provided that no stage-carriage service is operated on any route. All private hires to commence within an 80-kilometre radius of the post office, Karoi.

By: Introduction of new Route 2: Shamrock Mine - Mandoza - Kazangarare - Corner Store - Karoi - Lion's Den - Chinhoyi - Banket - Darwendale - Nyabira - Harare.

The service to operate as follows—

Route 2—

- (a) depart Shamrock Mine Tuesday, Thursday and Saturday 5.25 a.m., arrive Harare 12.35 p.m.;
- (b) depart Harare Monday and Wednesday 2.30 p.m., arrive Shamrock Mine 9.55 p.m.;
- (c) depart Harare Friday 3 p.m., arrive Shamrock Mine 10.25 p.m.

N. Mamvura.

O/573/82. Permit: 23071. Motor-omnibus. Passenger-capacity: 76.

Route: Rusape - Inyazura - Marahwa - Chinembiri School - Chief's Kraal - Mutsika School - Charamba Store - Chiduku Kraal - Danga School.

Condition: No picking up and setting down of passengers between Chiduku and Harare.

By: Route 1—

- (a) extension of route from Rusape - Nyazura - Riverside - Mutare;
- (b) introduction of week-end services from Rusape - Macheke - Marondera - Harare.

The service operates as follows—

- (a) depart Danga School daily 6 a.m., arrive Rusape 8.30 a.m.;
- (b) depart Rusape daily 4 p.m., arrive Danga School 6.40 p.m.

The services to operate as follows—

Route 1—

- (a) depart Danga School Friday and Sunday 7 a.m., arrive Harare 12.25 p.m.;
- (b) depart Harare Friday 6 a.m., arrive Danga School 11.20 a.m.;
- (c) depart Harare Sunday 2 p.m., arrive Danga School 7.20 p.m.

Route 2—

- (a) depart Danga School Monday, Tuesday, Thursday, Friday and Sunday 7 a.m., arrive Rusape 9.30 a.m.;
- (b) depart Rusape Wednesday and Saturday 10 a.m., arrive Mutare 11.50 a.m.;
- (c) depart Mutare Wednesday and Saturday 1 p.m., arrive Rusape 2.50 p.m.

O/649/82. Permit: 14320. Motor-omnibus. Passenger-capacity: 70.

Route 1: Fort Victoria - Tokwe Grange - Chibi Clinic - Lundi Hotel - Matibi Clinic - Nenga Dip - Masungwe Mission.

Route 2: Fort Victoria - Tokwe Grange - Chibi Clinic - Msebo Dip - Zunga Mission - Ngundu Halt - Triangle Old Mill - Chiredzi.

Route 3: Matibi - Mwanzana - Chizumba Township.

Route 4: To operate as and when required on three consecutive days at the beginning and end of each school term for the conveyance of persons connected with school activities and schoolchildren to and from Fort Victoria to Lundi Mission, Fort Victoria and Zunga Mission.

By—

- (a) deletion of Routes 2 and 3;
- (b) Route 1
 - (i) alteration to times;
 - (ii) increase in frequencies.

The service operates as follows—

Route 1—

- (a) depart Fort Victoria Monday and Wednesday 8.30 a.m., arrive Fort Victoria Mission 2.45 p.m.;
- (b) depart Fort Victoria Saturday 2 p.m., arrive Matibi Clinic 6.05 p.m.;
- (c) depart Fort Victoria Mission Wednesday 3.30 p.m., arrive Mushonganeburi Hill 4.30 p.m.;
- (d) depart Mushonganeburi Hill Tuesday and Thursday 6 a.m., arrive Fort Victoria 11.15 a.m.;
- (e) depart Matibi Sunday 11.30 a.m., arrive Fort Victoria 5 p.m.

The service to operate as follows—

- (a) depart Fort Victoria Mission daily except Sunday 6 p.m., arrive Fort Victoria 9.15 p.m.;

- (b) depart Fort Victoria Mission Sunday 10 p.m., arrive Fort Victoria 1.15 a.m.;

- (c) depart Fort Victoria daily 3 a.m., arrive Fort Victoria Mission 6.15 a.m.

Kumuka Bus Services (Pvt.) Ltd.

O/652/82. Permit 18425. Passenger-capacity: 64.

Route 1: Harare Bora Store - Murewa - Nyadiri River - Mutoko - Rukau Township - Sasa Store - Makosa Township - Makaha - Chikwiz Mission - Gozi School - Rwenya River.

Condition: The same passenger shall not be picked up and set down between Harare and Mutoko, both points exclusive.

By—

- (a) increase in frequencies;
- (b) extension of services from Mutoko - Nyadiri - Murewa - Harare;
- (c) alteration to times;
- (d) removal of condition between Mutoko and Harare.

The service operates as follows—

- (a) depart Harare Monday, Tuesday, Wednesday, Thursday, Friday and Saturday 10 a.m., arrive Rwenya River 5 p.m.;
- (b) depart Rwenya River Monday, Tuesday, Wednesday, Thursday and Friday 9.30 p.m., arrive Mutoko 12.30 p.m.;
- (c) depart Rwenya River Sunday 5.30 p.m., arrive Harare 12 midnight.

The service to operate as follows—

- (a) depart Harare daily 9.30 a.m., arrive Rwenya River 2.35 p.m.;
- (b) depart Rwenya River Monday, Tuesday, Wednesday, Thursday, Friday and Saturday 3 p.m., arrive Harare 8.05 p.m.;
- (c) depart Rwenya River Sunday 4 p.m., arrive Harare 9.05 a.m.

E. S. Msabaeka.

O/654/82. Permit: 24178. Motor-omnibus. Passenger-capacity: 76.

Route 1. Mutare - Riverside - Nyazura - Rusape - Headlands - Macheke - Marondera - Harare.

By—

- (a) increase in frequencies;
- (b) alteration to times.

The service operates as follows—

- (a) depart Mutare Tuesday, Friday and Sunday 5.30 a.m., arrive Harare 9.30 a.m.;
- (b) depart Harare Monday, Wednesday and Saturday 10 a.m., arrive Mutare 2 p.m.

The services to operate as follows—

- (a) depart Mutare Tuesday, Friday and Saturday 5.30 a.m., arrive Harare 9.30 a.m.;
- (b) depart Mutare Sunday 7 a.m., arrive Harare 11 a.m.;
- (c) depart Harare Monday, Wednesday and Saturday 10 a.m., arrive Mutare 2 p.m.;
- (d) depart Harare Friday 5.30 p.m., arrive Mutare 9.30 p.m.

N. James.

O/742/82. Permit: 21969. Motor-omnibus. Passenger-capacity: 64.

Route 1: Mutsvangwa School - Chief Ndimba - Melsetter - Chikwakwa School.

Route 2: Muchira Business Centre - Derera Store - Rusitu Mission - Melsetter - Biriwiri - Mhawe.

By—

- (a) deletion of portion of route from Melsetter - Biriwiri - Mhawe and substitution of Melsetter - Chikwakwa School;
- (b) alteration to times.

The services operate as follows—

Route 1—

- (a) depart Muchira Business Centre Tuesday and Friday 6.45 a.m., arrive Melsetter 9.30 a.m.;
- (b) depart Muchira Business Centre Saturday 6.45 a.m., arrive Mhawe School 11.40 a.m.;
- (c) depart Muchira Business Centre Sunday 9 a.m., arrive Mhawe School 1.25 p.m.;
- (d) depart Melsetter Thursday and Friday 1 p.m., arrive Muchira Business Centre 3.45 p.m.;

- (e) depart Mhawe School Saturday 12 noon, arrive Muchira Business Centre 4.45 p.m.;
- (f) depart Mhawe School 1.40 p.m., arrive Muchira Business Centre 5.50 p.m.

Route 2—

- (e) depart Melsetter 10 a.m., arrive Chikwakwa 10.30 a.m.;
- (b) depart Mutsvangwa School Wednesday 7 p.m., arrive Chikwakwa 9.30 a.m.;
- (c) depart Chikwakwa School Tuesday and Wednesday 11.25 a.m., arrive Mutsvangwa School 1.55 p.m.;
- (d) depart Chikwakwa School Thursday 11.25 a.m., arrive Melsetter 11.55 a.m.

The services to operate as follows—

Route 1—

- (a) depart Mutsvangwa School Wednesday and Thursday 7 a.m., arrive Chikwakwa School 10 a.m.;
- (b) depart Melsetter Tuesday 9.30 a.m., arrive Chikwakwa School 10 a.m.;
- (c) depart Mutsvangwa School Monday 7 a.m., arrive Melsetter 9 a.m.;
- (d) depart Mutsvangwa School Sunday 8 a.m., arrive Melsetter 10 a.m.;
- (e) depart Chikwakwa School Tuesday and Wednesday 11 a.m., arrive Mutsvangwa School 1.45 p.m.;
- (f) depart Chikwakwa School Thursday 11 a.m., arrive Melsetter 12 noon;
- (g) depart Melsetter Saturday 2 p.m., arrive Mutsvangwa School 3 p.m.;
- (h) depart Melsetter Sunday 3 p.m., arrive Mutsvangwa School 3 p.m.;

Route 2—

- (a) depart Muchira Business Centre Friday and Saturday 6.45 a.m., arrive Chikwakwa School 11.10 a.m.;
- (b) depart Muchira Business Centre Tuesday 6.45 a.m., arrive Melsetter 9 a.m.;
- (c) depart Melsetter Sunday 10.30 a.m., arrive Chikwakwa School 12.10 p.m.;
- (d) depart Melsetter Monday and Thursday 12 noon, arrive Muchira Business Centre 2.30 p.m.;
- (e) depart Chikwakwa School Friday 11.25 a.m., arrive Muchira Business Centre 3.30 p.m.;
- (f) depart Chikwakwa School Saturday 11.40 a.m., arrive Melsetter 1.40 p.m.;
- (g) depart Chikwakwa School Sunday 12.40 p.m., arrive Melsetter 2.40 p.m.

Z. Maplanka.

O/749/82. Permit 23511. Motor-omnibus. Passenger-capacity: 76.

Route 1: Plumtree - Tegwani Mission - South Nata Council - Chief Mpini.

Route 2: Plumtree - Mtunduluka Township - Zinyama.

By—

Route 1—

Extension of route from Chief Mpini - Mpangana Dam - Chombayi - Malukanye - Tanda - Ndolwane.

Route 2—

- (a) Plumtree - Mtunduluka Township - Zimnyama - Ramakwebana;
- (b) alteration to times.

The services operate as follows—

- (a) depart Plumtree daily 6 a.m., arrive Chief Mpini 6.25 a.m.;
- (b) depart Chief Mpini daily 6.30 a.m., arrive Plumtree 6.55 a.m.;
- (c) depart Plumtree daily 9 a.m., arrive Chief Mpini 9.25 a.m.;
- (d) depart Chief Mpini 9.30 a.m., arrive Plumtree 9.55 a.m.;
- (e) depart Plumtree 11.30 a.m., arrive 11.55 a.m.;
- (f) depart Chief Mpini 12 noon, arrive Plumtree 12.25 p.m.;
- (g) depart Plumtree 12.30 p.m., arrive Chief Mpini 2.55 p.m.;
- (h) depart Chief Mpini 3 p.m., arrive Plumtree 3.25 p.m.

The services to operate as follows—

Route 1—

- (a) depart Plumtree daily 8.40 a.m., arrive Ndolwane 10.13 a.m.;
- (b) depart Ndolwane 10.30 a.m., arrive Plumtree 12.03 p.m.;

- (c) depart Plumtree daily 1.30 p.m., arrive Ndolwane 3.03 p.m.;

- (d) depart Ndolwane 6 p.m., arrive Plumtree 7.33 p.m.

Route 2—

- (a) depart Plumtree daily 7.40 a.m., Ramakwebana;
- (b) depart Ramakwebana daily 8.10 a.m., arrive Plumtree 8.10 a.m.

Rusununguko Bus Service (Pvt.) Ltd.

O/1349/82. Motor-omnibus. Passenger-capacity: 76.

Route 1: Harare - Beatrice - Featherstone - Chivhu - Myuma - Gutu turn-off - Fort Victoria - Batts Station - Maringire - Ngundu Halt - Nyajena turn-off - Triangle - Hippo Valley - Chiredzi - Grain Marketing Board - Stockil Farm - Sabi Bridge - Chisumbanje.

The service to operate as follows—

- (a) depart Harare Monday and Wednesday 7 a.m., arrive Chisumbanje 6.10 p.m.;
- (b) depart Harare Friday 5 a.m., arrive Chisumbanje 4.55 p.m.;
- (c) depart Fort Victoria Saturday 1 p.m., arrive Chisumbanje 6.45 p.m.;
- (d) depart Chisumbanje Tuesday and Thursday 5 a.m., arrive Harare 3.55 p.m.;
- (e) depart Chisumbanje Saturday 5 a.m., arrive Fort Victoria 10.25 a.m.;
- (f) depart Chisumbanje Sunday 6 a.m., arrive Harare 5.40 p.m.

Additional

K. and S. Bus Service (Pvt.) Ltd.

O/413/82. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Headlands - Rusape - Mutare - Mupadzi Bridge - Melsetter Junction - Cashel - Nhedziwa - Chiramba - Nhedziwa - Chagamiti School - Biriwiri - Mhawe - Biriwiri - Skyline - Melsetter.

The service to operate as follows—

- (a) depart Harare Monday, Thursday and Saturday 8 a.m., arrive Melsetter 8.20 p.m.;
- (b) depart Melsetter Tuesday and Friday 6 a.m., arrive Harare 6 p.m.;
- (c) depart Melsetter Sunday 11 a.m., arrive Harare 7.30 p.m.

Zimbabwe Omnibus and Touring Co. Ltd.

O/509/82. Motor-omnibus. Passenger-capacity: 76.

Route 1: Zvishavane - Aretti - Umtshingwe - Mberengwa - Coster Store, Gwanhungwi - Mnene - Mwembe School - Chomunyaka School - Mudzidzi.

Route 2: Zvishavane - Dron Field - Lundi Bridge - Kin Slaet turn-off - Madzivadondo - Mandamabwe - Tokwe - Mshava.

Condition: To operate as and when required.

Zimbabwe Omnibus and Touring Company Ltd.

O/510/82. Motor-omnibus. Passenger-capacity: 76.

Route 1: Zvishavane - Sabi River - St. Edward's School - Gwengambe - Zungwi - Buchwa Mine.

Route 2: Zvishavane - Zeederberg's Blocks - Dadaya - Bannockburn - Wedza - Rusvinge - Sivanga - Mapanzure - Muzondiwa.

Condition: To operate as and when required.

United Bus Service Ltd.

O/538/82. Permit: 19006. Motor-omnibus. Passenger-capacity: 70.

Route 1: Shamrocke Mine - Mandaza - Kazangire turn-off - Kazangare - Miami - Corner Store - Chidzurgwe - Karoi.

Route 2: Shamrocke Mine - Mandaza - Chengwen Camp - Kariri - Chibara dip - Kapiri - Miami - Corner Store - Chidzurgwe - Karoi.

By: Extension of routes from Karoi - Lions Den - Chinhoyi - Banket - Darwendale - Nyabira - Harare.

The services operate as follows—

Route 1—

- (a) depart Shamrocke Mine Tuesday, Thursday and Saturday 6.30 a.m., arrive Karoi 9.30 a.m.;
- (b) depart Karoi Tuesday, Thursday and Saturday 3.30 p.m., arrive Shamrocke Mine 6.10 p.m.

Route 2—

- (a) depart Shamrocke Mine Monday, Wednesday, Friday and Sunday 6.30 a.m., arrive Karoi 9.30 a.m.;
- (b) depart Karoi Monday and Friday 3.30 p.m., arrive Shamrocke Mine 6.30 p.m.;

- (c) depart Karoi Wednesday 6 p.m., arrive Shamrocke Mine 9 p.m.;
 (d) depart Karoi Sunday 5 p.m., arrive Shamrocke Mine 8 p.m.

The services to operate as follows—

Route 1—

- (a) depart Harare Tuesday and Thursday 2.30 p.m., arrive Shamrocke Mine 9.25 a.m.;
 (b) depart Harare Saturday 1 p.m., arrive Shamrocke Mine 7.55 p.m.

Route 2—

- (a) depart Shamrocke Mine Monday, Wednesday and Friday 4.55 a.m., arrive Harare 12.35 p.m.;
 (b) depart Shamrocke Mine Sunday 6.55 a.m., arrive Harare 2.35 p.m.;
 (c) depart Harare Sunday 3 p.m., arrive Shamrocke Mine 10.25 p.m.

Kumuka Bus Service (Pvt.) Ltd.,

O/605/82. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Inyanga - Troutbeck Inn - Peter's Farm - Mutema - Grosdale School - Tombo Business Centre - Bete - Nyamhanda Business Centre - Kute River - Semanyika Kraal - Reginah Coeli - Mugore Township - Kambudzi dip - Munembe - Ruwangwe (Elim Mission).

The service to operate as follows—

- (a) depart Harare Tuesday, Thursday and Saturday 8 a.m., arrive Ruwangwe (Elim Mission) 3.35 p.m.;
 (b) depart Harare Sunday 4 p.m., arrive Ruwangwe (Elim Mission) 12.45 a.m.;
 (c) depart Ruwangwe (Elim Mission) Monday, Wednesday and Friday 6 p.m., arrive Harare 4.15 a.m.;
 (d) depart Ruwangwe (Elim Mission) Sunday 5 a.m., arrive Harare 3.15 p.m.

GOODS-VEHICLES

Amendments

Brown's Transport (Pvt.) Ltd.,

G/399/82. Permit: 20094. Goods-vehicles. Load: 5 000 kilograms.

Area: Within a 16-kilometre radius of the post office, Rusape.
 Nature of carriage: Goods, wares and merchandise of all kinds.

By—

- (a) extension of the existing area of operation to within a 20-kilometre radius of the post office, Rusape;
 (b) increase in load to 10 000 kilograms.

G/400/82. Permit: 15 809. Goods-vehicle. Load: 2 700 kilograms.

Area: Within a 10-kilometre radius of the post office, Marondera.

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

By—

- (a) introduction of an additional area of operation, namely, Area 2: "Within a 20-kilometre radius of the General Post Office, Harare";
 (b) increase in load to 7 000 kilograms.

Condition: Area 2: For the collection and delivery of goods which are to be carried, or which have been carried, on the company's recognized trunk service vehicles only.

G/483/82. Permit: 18465. Goods-vehicle. Load: 5 500 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

Nature of carriage: Building and road-construction materials.

Condition: No goods shall be picked up on the line of rail for delivery to another point on the line of rail, and, in this condition, anywhere in the Harare Municipality shall be deemed to be on the line of rail: provided that the route from Theydon to Marondera shall be deemed not to be along the line of rail for purpose of this permit.

By—

- (a) introduction of an additional area of operation, namely, Area 2: "Within a 20-kilometre radius of the post office, Harare";
 (b) deletion of the existing nature of carriage and substitution of "Goods, wares and merchandise of all kinds";
 (c) increase in load to 7 000 kilograms.

Condition: Area 2: For the collection and delivery of goods which are to be carried, or which have been carried, on the company's recognized trunk service vehicles only.

G/402/82. Permit: 14976. Goods-vehicle. Load: 4 800 kilograms.

Area: Within a 10-kilometre radius of the post office, Marondera.

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

By—

- (a) extension of the existing area of operation to "Within a 20-kilometre radius of the post office, Marondera";
 (b) Increase in load to 7 000 kilograms.

Condition: For the collection from that point and delivery to that point of goods to be carried, or which have been carried, on the company's recognized trunk services from and to Marondera.

G/403/82. Permit: 18045. Goods-vehicle. Load: 10 900 kilograms.

Area: Within an 80-kilometre radius of the post office, Rusape.

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

Condition: There shall be no picking up and setting down of the same goods along the line of rail.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces, and Charter district."

G/404/82. Permit: 17008. Goods-vehicle. Load: 17 000 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

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

Conditions—

- (a) the vehicle shall only enter Harare with tobacco, perishables, timber, fire-wood, livestock and grain.
 (b) no goods shall be loaded in Harare for delivery to destinations on the line of rail, and no goods shall be picked up on the line of rail for delivery to another point on the line of rail.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces, and Charter district."

G/407/82. Permit: 13808. Goods-vehicle. Load: 12 000 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

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

By: Deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces, and charter district."

G/410/82. Permit: 18406. Goods-vehicle. Load: 6 500 kilograms.

Area: Within an 80-kilometre radius of the post office, Rusape.

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

By—

- (a) deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces, and Charter district";
 (b) increase in load to 10 000 kilograms.

G/413/82. Permit: 18466. Goods-vehicle. Load: 13 700 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

Nature of carriage: Building and road-construction materials.

Condition: No goods shall be picked up on the line of rail for delivery to another point on the line of rail, and, in this condition, anywhere in the Harare Municipality shall be deemed to be on the line of rail: provided that the route from Theydon to Marondera shall be deemed not to be along the line of rail for the purposes of this permit.

By—

- (a) deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces and Charter district";
 (b) increase in load to 20 000 kilograms;
 (c) change in nature of carriage to "Goods, wares and merchandise of all kinds."

G/414/82. Permit: 14975. Goods-vehicle. Load: 14 200 kilograms.

Route: Mari Farm - Soswe Communal Land - Marondera.

Route: Mari Farm - Igava Farm - Marondera.

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

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

By—

- (a) deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces, and Charter district,";
- (b) increase in load to 20 000 kilograms.

G/418/82. Permit: 18177. Goods-vehicle. Load: 12 900 kilograms.

Area: Within an 80-kilometre radius of the post office, Rusape.

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

By: Deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces and Charter district."

G/420/82. Permit: 17034. Goods-vehicle. Load: 13 700 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

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

Conditions:

- (a) the vehicle shall only enter Harare with tobacco, perishables, timber, fire-wood, livestock and grain;
- (b) No goods shall be loaded in Harare for delivery to a destination on the line of rail, and no goods shall be picked up on the line of rail.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces and Charter district."

G/422/82. Permit: 14529. Goods-vehicle. Load: 12 800 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

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

By: Deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces and Charter district."

G/424/82. Permit: 16429A. Goods-vehicle. Load: 17 100 kilograms.

Area: Within an 80-kilometre radius of the post office, Marondera.

Nature of carriage:

- (a) cattle;
- (b) goods, wares and merchandise of all kinds.

Condition: There shall be no picking up or setting down of the same goods along the line of rail. This condition relates to paragraph (a) of the nature of carriage.

By—

- (a) deletion of the existing area of operation and substitution of "Within Mashonaland East and Manicaland provinces, and Charter district,";
- (b) increase in load to 30 000 kilograms.

Coley Hall Transport (Pvt.) Ltd.

G/444/82. Permit: 21115. Goods-vehicles. Load: 25 000 kilograms.

Route: Eiffel Flats - Empress Mine.

Nature of carriage: Mineral ores, concentrates and mining requirements, under contract to Rio Tinto (Zimbabwe) Ltd.

By: Introduction of new routes—

- Route 2: Throughout Zimbabwe.
- Route 3: Colleen Bawn - Bulawayo - Plumtree.

Nature of carriage—

- Route 2: Goods, wares and merchandise of all kinds, for and on behalf of Rio Tinto Mining (Zimbabwe) Ltd.
- Route 3: Building materials.

G/445 and 446/82. Permits: 17376 and 17511. Two goods-vehicles. Load: 30 000 kilograms each.

Route 1: To and from Empress Nickel Mining Company and Cam and Motor Mine.

Route 2: To and from the companies' mining claims in Gatooma and Que Que districts.

Nature of carriage: Ores, concentrates, residues, stores, mining materials, equipment, machinery and explosives, under contract to Rio Tinto (Zimbabwe) Ltd.

By: Introduction of new routes:

Route 3: Throughout Zimbabwe.

Route 4: Colleen Bawn - Bulawayo - Plumtree.

Nature of carriage:

- Route 3: Goods, wares and merchandise of all kinds.
- Route 4: Building materials.

G/447/82. Permit: 21116. Goods-vehicle. Load: 30 000 kilograms.

Route: Eiffel Flats - Empress Mine.

Nature of carriage: Mineral ores, concentrates and mining requirements, under contract to Rio Tinto (Zimbabwe) Ltd.

By: Introduction of new routes:

- Route 2: Throughout Zimbabwe.
- Route 3: Colleen Bawn - Bulawayo - Plumtree.

Nature of carriage—

- Route 2: Goods, wares and merchandise of all kinds, for and on behalf of Rio Tinto Mining (Zimbabwe) Ltd.
- Route 3: Building materials.

Biddulphs Removals and Storage (1981) (Pvt.) Ltd.

G/1003/82. Permit: 14636. Two goods-vehicles. Load: 9 100 kilograms.

Route 1: Within an 80-kilometre radius of the General Post Office, Harare.

Route 2: Within an 80-kilometre radius of the General Post Office, Bulawayo.

Nature of carriage—

- Route 1: Goods, wares and merchandise of all kinds.
- Route 2: Office and household furniture and effects.

By: Route 2: Deletion of the existing nature of carriage.

G/1 004/82. Permit: 16688. Goods-vehicles. Load: 7 300 kilograms.

Area 1: Within a 24-kilometre radius of the General Post Office, Bulawayo.

Area 2: Within an 80-kilometre radius of the General Post Office, Bulawayo.

Nature of carriage—

- Area 1: Goods, wares and merchandise of all kinds.
- Area 2: Office and household furniture and effects.

By: Deletion of Route 1 and the nature of carriage in Route 2.

G/1005/82. Permit: 17710. Goods-vehicle. Load: 23 000 kilograms.

Area 1: Within a 24-kilometre radius of the General Post Office, Bulawayo.

Area 2: Within an 80-kilometre radius of the General Post Office, Bulawayo.

Nature of carriage—

- Area 1: Goods, wares and merchandise of all kinds.
- Route 2: Office and household furniture and effects.

By: Deletion of Route 1 and the nature of carriage in Route 2.

Commercial Transport (Pvt.) Ltd.,

G/1006/82. Permit: 23862. Goods-vehicle. Load: 30 000 kilograms.

Route 1: Mutare - Harare - Bulawayo.

Nature of carriage—

Products and requirements of the timber industry.

By: Introduction of additional nature of carriage, namely, "Tins and packaging materials on the return journey."

Brooms' Transport (Pvt.) Ltd.

G/1067/82. Permit: 6544. Goods-vehicle. Load: 28 400 kilograms.

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

Route 2: Within Umboe Rural Council area.

Route 3: Within Umboe Rural Council area, with access to the Cotton Marketing Board gin. at Banket.

Nature of carriage—

- Route 1: Lime, lime flux and crushed stone, under contract to Alaska Dolomite (Pvt.) Ltd.
- Route 2: Goods, wares and merchandise of all kinds.
- Route 3: Cotton.

By: Route 1: Deletion of the existing nature of carriage and substitution of "Goods, wares and merchandise of all kinds."

Zimbabwe United Freight Co. Ltd.—Swift Division.

G/1070/82. Goods-vehicle. Load: 500 kilograms.

Area: Within a 16-kilometre radius of the post office, Mutare.
Nature of carriage: Goods, wares and merchandise of all kinds destined for, or emanating from, the administrative district of Wankie.

Condition: This permit is to be based on Wankie.

By: Increase in load.

Heins Motor and Diesel Engineering Company (Pvt.) Ltd.

G/185 to 198/82. Permits: 16814, 16849, 18950, 19956, 19957, 20061, 20062, 20063, 20064, 20065, 20066, 20067, and 20068. Fourteen trailers. Load: 25 000 kilograms each.

Area: Shall be the same as in the road service permits in respect of the vehicles towing the trailers.

Nature of carriage: Shall be the same as in the road service permits in respect of the vehicles towing the trailers.

By—

- (a) conversion of the trailer permits to goods-vehicle permits;
- (b) introduction of route: Beitbridge - Chirundu;
- (c) nature of carriage: Goods, wares and merchandise of all kinds.

Additional

T. L. S. Preston.

G/552/82. Trailer. Load: 6 000 kilograms.

Route 1: Renco Mine - Muchibwa - Chiredzi.

Route 2: Renco Mine - Muchibwa - Fort Victoria.

Route 3: Renco Mine - Muchibwa - Fort Victoria - Harare.

Nature of carriage: Agricultural produce and requirements, building materials, stores and mining supplies.

Birch and Molloy (Pvt.) Ltd.

G/884/82 Goods-vehicle. Load 31 300 kilograms.

Area: Within a 500-kilometre radius of the post office, Que Que, with access to Beitbridge.

Nature of carriage: Abnormal or indivisible loads.

John Bishop (Africa) (Pvt.) Ltd.

G/905-909/82. Five goods-vehicles. Load: 35 000 kilograms each.

Area/Route 1: Throughout Zimbabwe.

Nature of carriage: Agricultural produce and requirements.

J. Chandisarewa and R. and N. Nyamurundira.

G/910/82. Goods-vehicle. Load: 20 000 kilograms.

Area: Within Inyanga, Zimbiti, St. Surthons, Matizi, Sawunyama, Nyamaropa, Holdenby, Mutasa North, Mutasa South, Manyika and Manga communal lands which lie within an 80-kilometre radius of the post office, Inyanga; Tsonzo purchase land and commercial land in the Inyanga district; with access to Rusape and Mutare.

Area 2: As for Area 1, save for access-place, which is Harare.

Nature of carriage: Area 1: Goods, wares and merchandise of all kinds.

Area 2: Agricultural produce of a perishable nature and subject to a speedy decay.

G/911/82. Trailer. Load: 10 000 kilograms.

Areas 1 and 2: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Nature of carriage: Area 1: Goods, wares and merchandise of all kinds.

Area 2: Agricultural produce of a perishable nature and subject to speedy decay.

I. E. Power (Pvt.) Ltd.

G/925/82. Trailer. Load: 10 000 kilograms.

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

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

G/926/82. Goods-vehicle. Load: 10 000 kilograms.

Area: Within a 120-kilometre radius of the post office, Bikita.

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

T. E. Enterprises (Pvt.) Ltd.

G/938 to 949/82 and 959/82. Thirteen goods-vehicles. Load: 8 000 kilograms each.

Area/Route 1: Within a 300-kilometre radius of the General Post Office, Harare.

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

G/935 and G/950/82. Two goods-vehicles. Load: 30 000 kilograms.

Area: Within a 300-kilometre radius of the General Post Office, Harare.

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

Nyamutamba Transport (Pvt.) Ltd.

G/968/82. Goods-vehicle. Load: 25 000 kilograms.

Area: Within Gokwe and Kana communal lands, with access to Que Que and Gweru.

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

G/970/82. Goods-vehicle. Load: 25 000 kilograms.

Area: Within an 80-kilometre radius of the post office, Mount Darwin, with access to Harare.

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

G/971/82. Goods-vehicle. Load: 25 000 kilograms.

Area: Within an 80-kilometre radius of the post offices, Chinhoyi, Karoi and Sipolilo, with access to Harare and Que Que.

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

G/972/82. Goods-vehicle. Load 25 000 kilograms.

Area: Within an 80-kilometre radius of the post office, Gutu, with access to Fort Victoria and Harare.

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

J. J. Swanepoel (Pvt.) Ltd.

G/987/82. Goods-vehicle. Load: 16 000 kilograms.

Area: Within a 100-kilometre radius of Maravanani School, Zowa purchase area.

Nature of carriage: Agricultural produce and requirements.

Lomagundi Harvesters (Pvt.) Ltd.

G/1071 to 1074/82. Four goods-vehicles. Load: 35 000 kilograms each.

Area: Throughout Zimbabwe.

Nature of carriage: Fuel.

TAXI-CABS**Amendments**

L. Kwangwari.

TX/202/82. Permit: 23070. Taxi-cab. Passenger-capacity: 4.

Area: Within a 10-kilometre radius of the post office, Fort Victoria.

Condition: The vehicle to stand for hire at the general hospital parking-area, Fort Victoria, only.

By: Deletion of the existing area of operation and substitution of "The vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Fort Victoria Municipality."

S. M. Chakabva.

TX/334/82. Permit: 16316. Taxi-cab. Passenger capacity: 3.

Area 1: Within a 24-kilometre radius of the town manager's office, Kambuzuma Township.

Condition: The vehicle to stand for hire at Kambuzuma Township only.

By: Deletion of the existing area of operation and substitution of—

- (a) "Within a 40-kilometre radius of the General Post Office, Harare.";
- (b) the vehicle to stand for hire at any authorized taxi-rank within the area under the jurisdiction of the Harare Municipality."

Amendments

W. T. Kumbula.

TX/230/82. Taxi-cab. Passenger-capacity: 5.

Area: Within a 40-kilometre radius of the General Post Office, Harare.

Condition: The vehicle to stand for hire at Malvern shopping centre, Waterfalls, Harare, only.

L. Bhebe.

TX/298/82. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the General Post Office, Harare.

Condition: The vehicle to stand for hire at Mbare bus-terminus only.

L. Masamba.

TX/338/82. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the Magunje Business Centre, Karoi.

Condition: The vehicle to stand for hire at Magunje Bottle Store, Karoi, only.

A. Chikuwa.

TX/339/82. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the General Post Office, Harare.

Condition: The vehicle to stand for hire at Braeside shopping centre only.

C. M. Chimbani.

TX/353/82. Taxi-cab. Passenger capacity: 3.

Area: Within a 40-kilometre radius of the General Post Office, Bulawayo.

Condition: The vehicle to stand for hire at Entumbane Road.

F. Mandishona.

TX/354/82. Taxi-cab. Passenger-capacity: 3.

Area: Within a 40-kilometre radius of the General Post Office, Harare.

Condition: The vehicle to stand for hire at Warren Park, only.

J. M. Mangwiro.

TX/363/82. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of the post office, Seke, Chitungwiza.

Condition: The vehicle to stand for hire at Mutsvairo Night-club only.

A. Chinyemba.

TX/364/82. Taxi-cab. Passenger-capacity: 4.

Area: Within a 40-kilometre radius of the post office, Mhangura.

Condition: The vehicle to stand for hire at any authorized mine compound taxi-rank, Mhangura, only.

L. L. Kakwindi.

TX/365/82. Taxi-cab. Passenger-capacity: 3.

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

Condition: The vehicle to stand for hire at Urungwe Service Station, Karoi, only.

TRANSFERS

Hurungwe Express Motorways (Pvt.) Ltd.

O/1356/82. Permit: 18521. Motor-omnibus.

By: Transfer of the permit from Matambanadzo Bus Service (Pvt.) Ltd.

E. Karimupfumbi.

O/1357/82. Permit: 14217. Motor-omnibus.

By: Transfer of the permit from Farayi Uzumba (Pvt.) Ltd.

Kariba Taxis (Pvt.) Ltd.

TX/305/82.

By: Transfer of the permit from E. Lanca & Kariba Taxis (Pvt.) Ltd.

O. Takawira.

TX/355/82. Permit: 16521.

By: Transfer of the permit from M. R. da Silva.

N. Shanganya.

TX/364/82. Permit: 143322. Taxi-cab.

By: Transfer of the permit from J. Mafoti and N. Shanganya.

General Notice 1162 of 1982.

CONSTITUTION OF ZIMBABWE

Appointment of Acting Ministers

IT is hereby notified that His Excellency the President has, in terms of subsection (1) of section 69 of the Constitution of Zimbabwe, assigned the administration of—

- (a) the Ministry of National Supplies to the Honourable C. Ndlovu, M.P., for the period from the 13th to the 31st December, 1982; and

- (b) the Ministry of Lands, Resettlement and Rural Development to the Honourable S. Mumbengegwi, M.P., for the period from the 20th December, 1982, to the 19th January, 1983; and

- (c) the Ministry of Agriculture to the Honourable S. H. S. Makoni, M.P., for the period from the 1st to the 31st January, 1983.

during the absence on leave of the respective Ministers to whom the said Ministries are normally assigned.

31-12-82.

S. J. GALLOWAY,
Acting Secretary to the Cabinet.

General Notice 1163 of 1982.

INDUSTRIAL CONCILIATION ACT [CHAPTER 267]

Notice of Intention to Cancel the Registration of an Employers' Organization

I, MARK EDWARD FREEMANTLE, Deputy Industrial Registrar, hereby give notice, in terms of subsection (2) of section 57 of the Industrial Conciliation Act [Chapter 267], that, after the expiration of 14 days from the date of publication of this notice, the registration of the Gwelo Commercial Employers' Association will, unless cause is shown to the contrary, be cancelled.

31-12-82.

M. E. FREEMANTLE,
Deputy Industrial Registrar.

General Notice 1164 of 1982.

INSURANCE ACT [CHAPTER 196]

Registration of an Insurer

IT is hereby notified, in terms of section 69 of the Insurance Act [Chapter 196], that Afia Insurance Company S.A.-N.V. has, in terms of section 7 of the said Act, been registered as an insurance underwriter to carry on fire, accident and marine classes of non-life business, with effect from the 1st July, 1982.

31-12-82.

A. J. NDUNA,
Registrar of Insurance

General Notice 1165 of 1982.

CONSTITUTION OF ZIMBABWE

Appointment of Acting Minister

IT is hereby notified that His Excellency the President has, in terms of subsection (1) of section 69 of the Constitution of Zimbabwe, assigned the administration of the Ministry of Finance, Economic Planning and Development to the Honourable O. M. Munyaradzi, M.P., during the absence on leave of the Honourable B. T. G. Chidzero, M.P., for the period from the 22nd December, 1982, to the 9th January, 1983.

31-12-82.

S. J. GALLOWAY,
Acting Secretary to the Cabinet.

General Notice 1166 of 1982.

CENSORSHIP AND ENTERTAINMENTS CONTROL ACT [CHAPTER 78]

Declaration of Undesirable Publications

IT is hereby notified, in terms of subsection (3) of section 12 of the Censorship and Entertainments Control Act [Chapter 78], that the Board of Censors has, in terms of subsection (1) of that section, declared that the publications specified in the Schedule are, in the opinion of the board, undesirable within the meaning of subsection (2) of section 11 of the Act.

31-12-82.

G. J. KINGMA,
Chairman,
Board of Censors.

SCHEDULE

Undesirable Publications

Hirschfeld, Burt	Skandal in Dallas (translated by Edith Walter)	(R.d.)
Parsons, Tony	Winners and Losers	(1982)
Richmond, Fiona	From Here to Virginity	(1981)

General Notice 1167 of 1982.

CENSORSHIP AND ENTERTAINMENTS CONTROL ACT
[CHAPTER 78]

Declaration of Publications as Undesirable and Prohibited

IT is hereby notified, in terms of subsection (3) of section 12 of the Censorship and Entertainments Control Act [Chapter 78], that the Board of Censors has—

- (a) in terms of subsection (1) of that section, declared that the publications specified in the Schedule are, in the opinion of the board, undesirable within the meaning of subsection (2) of section 11 of the Act; and
- (b) in terms of subsection (2) of that section, declared those publications to be prohibited.

G. J. KINGMA,
Chairman,
Board of Censors.

31-12-82.

SCHEDULE
Publications

Moravia, Alberto . . .	<i>Inzest</i> (original Italian title: <i>La Vita Interiore</i> (1965))	(1982)
St. James, Blakely . . .	<i>Christina's Hunger</i>	(1977)

General Notice 1168 of 1982.

LIQUOR ACT [CHAPTER 289]

Liquor Licensing Board: Interim Meeting: Mutare District:
Correction of General Notice 1130 of 1982

IT is hereby notified, for general information, that the notification of the interim meeting of the Liquor Licensing Board for the Mutare district, given in General Notice 1130 of 1982, contained a drafting error, in that an item was omitted.

That notice is corrected by the insertion, after item (jj). of the following item—

“(kk) an application for conditional authority for the issue of a bottle liquor licence by Marume Jairos Nyagura, to trade as Nyamatsa Bottle Store, premises situate at 24032, Dzimbiti, Inyanga, and for the applicant to be approved as manager.”

D. H. ALLEN,
Secretary,
Liquor Licensing Board.

31-12-82.

General Notice 1169 of 1982.

RURAL LAND ACT [CHAPTER 155]

Notice of Intention to Cancel Deed of Transfer

NOTICE is hereby given that the Minister of Lands, Resettlement and Rural Development proposes to direct the Registrar of Deeds to cancel the deed of transfer described in the Schedule, in terms of section 5 of the Rural Land Act [Chapter 155].

All persons having any objections to such cancellation are required to lodge the same, in writing, with the Minister of Lands, Resettlement and Rural Development, Private Bag 7726, Causeway, on or before the 7th February, 1983.

L. T. CHITSIKE,
Secretary for Lands, Resettlement
and Rural Development.

31-12-82.

SCHEDULE

Deed of Transfer 1085/82, registered in the name of the Agricultural Finance Corporation, in respect of certain piece of land, situate in the district of Bulalima-Mangwe, being Wartrail Estate, measuring three thousand and three comma seven nine four five (3 003,794 5) hectares.

Note.—This notice has been published previously as General Notice 1154 of 1982.

General Notice 1170 of 1982.

RURAL LAND ACT [CHAPTER 155]

Notice of Intention to Cancel Deeds of Transfer

NOTICE is hereby given that the Minister of Lands, Resettlement and Rural Development proposes to direct the Registrar of Deeds to cancel the deeds of transfer described in the Schedule, in terms of section 5 of the Rural Land Act [Chapter 155].

All persons having any objections to such cancellations are required to lodge the same, in writing, with the Minister of Lands, Resettlement and Rural Development, Private Bag 7726, Causeway, on or before the 7th February, 1983.

L. T. CHITSIKE,
Secretary for Lands, Resettlement
and Rural Development.

31-12-82.

SCHEDULE

1. Deed of Transfer 3115/50, registered in the name of Cornelius Hermanus Marais, in respect of certain piece of land, situate in the district of Melssetter, being the Remaining Extent of Ostend, measuring eight hundred and thirty-seven comma two four six six (837,246 6) hectares.
2. Deed of Transfer 671/80, registered in the names of Marius Theodorus Steyn, Etienne Jacobsz Steyn and Erina Louise Steyn, in respect of certain two pieces of land, situate in the district of Melssetter, being the Remaining Extent of Ranchfields and West End, measuring four hundred and forty-five comma one seven nine eight (445,179 8) hectares and one thousand one hundred and twenty-five comma three nine seven six (1 125,397 6) hectares, respectively.
3. Deed of Transfer 4335/82, registered in the name of the Agricultural Finance Corporation, in respect of certain two pieces of land, situate in the district of Melssetter, being Bulls Run and Honeykloof Estate, measuring nine hundred and forty comma five nine eight one (940,598 1) hectares and two thousand two hundred and ten comma two one four eight (2 210,214 8) hectares, respectively.
4. Deed of Transfer 6823/70, registered in the name of Albany Kennedy, in respect of certain piece of land, situate in the district of Melssetter, being Cronley Estate, measuring one thousand six hundred and ninety-nine comma nought four four (1 699,044) hectares.
5. Deed of Transfer 3794/77, registered in the name of Oscar Welling Nielsen, in respect of certain piece of land, situate in the district of Charter, being the Remaining Extent of Requeza, measuring eight hundred and thirteen comma nought nine one two (813,091 2) hectares.
6. Deed of Transfer 4591/81, registered in the name of Hermanus Phillipus Kloppers, in respect of certain piece of land, situate in the district of Makoni, being Farm 7, portion of the Fairfield Estate, measuring six hundred and ninety-four comma three nine seven seven (694,397 7) hectares.
7. Deed of Transfer 6543/73, registered in the name of Hermanus Phillipus Kloppers, in respect of certain piece of land, situate in the district of Makoni, being Farm 8, portion of the Fairfield Estate, measuring nine hundred and twenty-nine comma five six six two (929,566 2) hectares.
8. Deed of Transfer 1299/64, registered in the name of Ella Coomans, in respect of certain piece of land, situate in the district of Melssetter, being Limecliffs, measuring two thousand two hundred and seventy-four comma eight three two (2 274,832) hectares.
9. Deeds of Transfer 3554/71 and 2057/75, registered in the name of Mathiam Coetzee, in respect of certain piece of land, situate in the district of Melssetter, being N'yambewa, measuring nine hundred and seventy-three comma nought nought four five (973,004 5) hectares.
10. Deed of Transfer 2057/75, registered in the name of Mathiam Coetzee, in respect of certain piece of land, situate in the district of Melssetter, being Subdivision A of Tambara, measuring eight hundred and ten comma eight five nine nine (810,859 9) hectares.
11. Deed of Transfer 5006/74, registered in the name of Johannes Willem van Tonder, in respect of certain piece of land, situate in the district of Charter, being Subdivision A of Elminie, measuring one thousand two hundred and eighty-four comma seven seven three (1 284,773) hectares.

12. Deed of Transfer 3449/74, registered in the names of Johannes Willem van Tonder and Heila Lavina van Tonder, in respect of certain piece of land, situate in the district of Charter, being Rooibokfontein, measuring one thousand three hundred and twenty-nine comma nine four nine eight (1 329,949 8) hectares.
13. Deed of Transfer 742/81, registered in the names of D. G. W. Stewart and R. R. Stewart, in respect of certain piece of land, situate in the district of Melsetter, being Helvetia of Clydesdale, measuring three hundred and forty-four comma six two two six (344,622 6) hectares.
14. Deeds of Transfer 5128/72 and 3391/74, registered in the name of Jacobus Andries Weeks, in respect of certain piece of land, situate in the district of Melsetter, being Grasslands, measuring one thousand one hundred and twenty-three comma six nought eight nine (1 123,608 9) hectares.
15. Deed of Transfer 2954/75, registered in the name of Charles Owen Eager, in respect of certain piece of land, situate in the district of Charter, being Inhoek Farm, measuring one thousand eight hundred and forty-nine comma four one two three (1 849,412 3) hectares.
16. Deed of Transfer 3569/81, registered in the name of Maria Susanna Cloete, in respect of certain piece of land, situate in the district of Gwanda, being Echuca Ranch, measuring three thousand six hundred and sixty-five comma one nine three (3 665,193) hectares.
17. Deed of Transfer 3569/81, registered in the name of Maria Susanna Cloete, in respect of certain piece of land, situate in the district of Insiza, being Nyamini, measuring two thousand three hundred and five comma nought one one four (2 305,011 4) hectares.
18. Deed of Transfer 1748/76, registered in the name of Ronald Wesley Taylor Cullinan, in respect of certain piece of land, situate in the district of Gwelo, being Harewood Estate, measuring one thousand nine hundred and seventy-one comma eight four seven three (1 971,847 3) hectares.
19. Deed of Transfer 2097/76, registered in the name of Johannes Willem van Tonder, in respect of certain piece of land, situate in the district of Charter, being Railway Block of Central Estates, measuring four thousand two hundred and eighty-nine comma five seven eight seven (4 289,578 7) hectares.
20. Deed of Transfer 3758/75, registered in the name of Ian McArthur in respect of certain two pieces of land, situate in the district of Chilimanzi, being the Remaining Extent of Cibi and the Remaining Extent of Fairfield, measuring one thousand one hundred and fifty comma one eight one five (1 150,181 5) hectares and one thousand two hundred and seventy-four comma two five five four (1 274,255 4) hectares, respectively.

Note.—This notice has been published previously as General Notice 1155 of 1982.

General Notice 1171 of 1982.

GOVERNMENT TENDER BOARD

Tenders Invited

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

Tenders must in no circumstances be submitted to departments.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number and the description, and must be posted in time to be sorted into Post Office Box 8075, Causeway, or delivered by hand to the Secretary, Government Tender Board, Second Floor, Regal Star House, 25, Gordon Avenue, Harare, before 2.45 p.m. on the closing-date notified.

Offers submitted by telegraph, stating clearly therein the name of the tenderer, the service and the amount, must be dispatched in time for delivery by the Post Office to the Secretary, Government Tender Board, by 2.45 p.m. on the closing-date, and the confirmation tender posted not later than the closing-time and date. The telegraphic address is "Tenders, Harare".

Note.—Tenders which are not received by 2.45 p.m. on the closing-date, whether by hand, by post or by telegraph, will be treated as late tenders.

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

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

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

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

Tenders which are properly addressed to the Government Tender Board in sealed envelopes with the advertised tender number and description endorsed on the outside are not opened until 2.45 p.m. on the closing-date.

Members of the public may attend the opening of tenders on Second Floor, Regal Star House, 25, Gordon Avenue, Harare, from 2.45 p.m. onwards on the date specified.

I. GAMBIE (Mrs.),

Acting Secretary,

Government Tender Board.

P.O. Box 8075, Causeway.

Tender number

Tenders are invited from specialists in maintaining, manufacturing, supplying and delivering of the following requirements to relevant provinces:

Inkomo Barracks

CON.MD.7/82. Renew steam and condensate line at Inkomo Barracks. 140 metres of 32-millimetre condensate return, all to be steam-pipes, all flanges to be B.S.T. "H", and 65 millimetre globe valve to be fitted for isolating that section.

CON.MD.8/82. Supply and installation of 2 hot-water boilers at Inkomo Barracks. The shell is to be made out of 4.75-millimetre plate 1.22 metres long 610-millimetre diameter. Supply tank is to be 1.676 metres long 610-millimetre diameter, out of 3-millimetre plate. Both to be lagged and metal-clad. Both boilers are to be fitted with chimney-stacks, 178-millimetre-by-6,096-metre fire-bars, fire-bricks and valves.

Documents for CON.MD.7/82 and CON.MD.8/82 from P.M.O., Mashonaland Rural, P.O. Box DH 55, Highfield, Closing-date, 20-1-83.

Oriel Boys' High School, Mabelreign Girls' High School and Marlborough High School

CON.MD.9/82. Manufacture and supply of 3 swimming-pool gas-chlorinators for the above 3 high schools. Documents from P.M.O., Mashonaland Central, P.O. Box 8082, Causeway. Closing-date, 20-1-83.

FURN.233. Running tender for steel clothing-lockers for 1 year. Documents from Secretary, Government Tender Board, P.O. Box 8075, Causeway, or Second Floor, Regal Star House, 25, Gordon Avenue, Harare. Closing-date, 20-1-83.

MET.14/82. Supply of 3 portable pH-meters (battery-operated) for field-work.

MET.15/82. Supply of one laboratory p.H-meter (electronic).

MET.16/82. Supply of 2 bench hot-plates—acid resistant (500 millimetres by 350 millimetres).

MET.17/82. Supply of one water-distilling unit (capacity 50 litres) at 10 litres per hour.

MET.18/82. Supply of one top-loading balance (digital) 3 000 grams to ± 0.01 gram.

Documents for MET.14/82 to MET.18/82 from Deputy Director, Department of Metallurgy, P.O. Box 8340, Causeway. Closing-date, 20-1-83.

6117. Supply and delivery of insectary items:

1. One diesel-powered slow-revving generator of an output up to 12 kilovolt amperes.

2. Control-panel from which to distribute the output of the above generator.

3. Two humidifiers, each to humidify a room of 25 cubic metres to a regulated relative humidity of up to 85 per cent.

4. Two air-conditioners, each to maintain a room of 25 cubic metres to a regulated temperature to be selected in the range of 18 degrees Celsius to 30 degrees Celsius. Outside temperatures at Rekometjie can be as high as 44 degrees Celsius.

Documents from Assistant Director, Tsetse and Trypanosomiasis Control, P.O. Box 8283, Causeway. Closing-date, 20-1-83.

NS/DU.17/82. Supply and delivery of laundry services to schools and colleges in Zimbabwe. Period 1-1-83 to 31-12-83. Documents from Ministry of National Supplies, Room 215, Second Floor, Pocket's Building, 50, Stanley Avenue, Harare (Private Bag 7742, Causeway). Closing-date, 20-1-83.

31-12-82.

General Notice 1172 of 1982.

RESERVE BANK OF ZIMBABWE ACT [CHAPTER 173]

Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe

IN terms of section 20 of the Reserve Bank of Zimbabwe Act [Chapter 173], a statement of the assets and liabilities of the Reserve Bank of Zimbabwe as at the 17th December, 1982, is published in the Schedule.

31-12-82.

B. WALTERS,
Secretary to the Treasury.

SCHEDULE

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 17TH DECEMBER, 1982

Liabilities	\$	Assets	\$
Capital	2 000 000	Gold and foreign assets	179 985 700
General Reserve Fund	6 000 000	Loans and advances	263 441 000
Currency in circulation	296 950 632	Internal investments—	145 002 616
Deposits and other liabilities to the public	296 745 579	Government stock	70 234 205
Other liabilities	84 073 995	Other	74 768 411
		Other assets	97 340 890
	<u>\$685 770 206</u>		<u>\$685 770 206</u>

General Notice 1173 of 1982.

INSURANCE ACT [CHAPTER 196]

LOST OR DESTROYED LIFE POLICIES

NOTICE is hereby given, in accordance with the provisions of section 10 of the Insurance Regulations, 1967, published in Rhodesia Government Notice 899 of 1967, that evidence has been submitted to the insurers whose names and addresses are mentioned in the Schedule of the loss or destruction of the local life policies described opposite thereto.

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

Failing any such communication, the insurer will issue a correct and certified copy of the policy in accordance with section 51 of the Insurance Act [Chapter 196].

31-12-82.

SCHEDULE

A. J. NDUNA,
Registrar of Insurance.

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
Colonial Mutual Life Assurance Society, P.O. Box 852, Harare	4546098 (7)	1.12.75	\$5 000	P. A. Young and S. M. Young . .	P. A. Young. 6397f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	1519267	19.8.59	\$8 900	Roger Edward Timothy MacDonald	William Stuart Mac-Donald. 6409f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	3906427	22.1.82	\$10 505	Fanyana Mashoko	Fanyana Mashoko. 6410f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2627431	14.8.73	\$5 000	Kevin Russell Sudbury. . . .	Kevin Russell Sudbury. 6422f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	3685017	29.12.80	\$8 000	Emmanuel Dodo Sithole	Emmanuel Dodo Sithole. 6425f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2707980	1.5.74	\$2 761	Daniel Peter Hamilton	Daniel Peter Hamilton. 6435f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2247748	1.11.69	\$2 982	Daniel Peter Hamilton	Daniel Peter Hamilton. 6435f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2541470	22.1.73	\$1 660	Peter Godfrey Cripps	Pamela Cripps. 6436f
SANLAM, P.O. Box 2473, Harare	128674X9	1.6.71	\$2 000	Alexander W. Austin	Alexander W. Austin 6424f
The Prudential Assurance Co. Ltd., P.O. Box 1083, Harare	10184831	2.74	\$4 000	Roy Joseph Kemp	Roy Joseph Kemp. 6416f

CHANGE OF NAME

TAKE notice that Singirai Fibion Tichavamwe appeared before me on the 17th day of December, 1982, and changed his surname from Tichavamwe to Nhowe, so that henceforth he shall, on all occasions, and for all purposes, be known as Nhowe, and not Tichavamwe.

Dated at Harare this 20th day of December, 1982.—Harry Meyer Kantor, notary public/legal practitioner, Kantor & Immerman, 67-69, Second Street, Harare. 6441f

CHANGE OF NAME

TAKE notice that, on the 15th day of December, 1982, Mabusiso Napa, in her capacity as mother and sole guardian of Modisa Simon Mafuku (born on the 30th January, 1979), appeared before me and changed the surname of the said minor child from Mafuku to Napa.—M. J. McGoey, legal practitioner, c/o Lazarus & Sarif, P.O. Box 484, Bulawayo. 6438f

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Howard Ndhlovu, of St. Philip's Secondary School, Sipolilo, who has disappeared;

AND WHEREAS an inquiry will be held at the Mashonaland Provincial Magistrate's Court at 2.15 p.m. on the 22nd day of February, 1983:

NOW, THEREFORE, any person who—

- has any information relating to the circumstances of the disappearance of the missing person; or
- can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Mashonaland Provincial Magistrate's Court, at Harare, such representations in writing on or before the 8th day of February, 1983.

Dated this 9th day of November, 1982.

G. CHIROMBO,
Clerk of the Court.
6215f31

MISSING PERSONS ACT, 1978

Notice of Application

WHEREAS an application has been received for an order presuming the death of Caleb Stanley Zuze, of Kudyarawanza Kraal, Chikwaka, Goromonzi, who has disappeared;

AND WHEREAS an inquiry will be held at the Mashonaland Provincial Magistrate's Court at 2.15 p.m. on the 1st day of March, 1983:

NOW, THEREFORE, any person who—

- has any information relating to the circumstances of the disappearance of the missing person; or
- can show cause why the missing person should not be presumed to be dead or why his estate should not be placed under an administrator; or
- can show that there is no possibility that the disappearance of the missing person was caused by the activities of terrorists; or
- wishes to make any other representations in connexion with the application;

should lodge with the Clerk of the Mashonaland Provincial Magistrate's Court, at Harare, such representations in writing on or before the 15th day of February, 1983.

Dated this 25th day of November, 1982.

G. CHIROMBO,
Clerk of the Court.
6216f31

LOST SHARE CERTIFICATE

NOTICE is hereby given that it is proposed to issue a new share certificate in respect of 1 200 ordinary shares of 50c, fully paid up, certificate 9666, in the name of F. H. van Reenen (Pvt.) Ltd.

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

Dated at Harare this 14th day of December, 1982.—Farmers' Co-op. Limited, P.O. Box 510, Harare. 6439f

TRANSITIONAL NATIONAL DEVELOPMENT PLAN
1982/83-1984/85: Volume 1

THIS publication is available, at \$10 per copy, from the Government Publications Office, Cecil House, 95, Stanley Avenue, Harare (P.O. Box 8062, Causeway), or from the Government Publications Office, 101B, Main Street, Bulawayo (P.O. Box 211, Bulawayo). 6443f

APPLICATION FOR COPY OF DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer 923/65, made in my favour on the 30th November, 1965, whereby certain piece of land, in extent 3,171 acres, being Lot 1 of Plot 6 of Intini of Subdivision A of Douglasdale, situate in the district of Bulawayo, 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 required to lodge the same in writing at the Deeds Registry, Bulawayo, within 14 days from the date of publication of this notice.—Douglas Charles Whittington, c/o Webb, Low & Barry, legal practitioners, P.O. Box 159, Bulawayo. 6437f

APPLICATION FOR COPY OF NOTARIAL LEASE

NOTICE is hereby given that, on behalf of Total Zimbabwe Pension Fund, of P.O. Box 2994, Harare, we intend to apply for a certified copy of Notarial Lease M.A. 47/73, entered into between Greystone Commercial Centre (Private) Limited and Total Zimbabwe (Private) Limited on the 25th day of January, 1973, in respect of certain piece of land, situate in the district of Salisbury, called the Remaining Extent of Stand 465, Greystone Township 7, of Lot 1 of Lot A of Borrowdale Estate, measuring 2 989 square metres.

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

Dated at Harare this 20th day of December, 1982.—Gill, Godlonton & Gerrans, legal practitioners for the applicant, P.O. Box 8, Harare. 6440f

COMPANIES ACT [CHAPTER 190]

Application for Licences for Registration of Companies
without the Addition of the Word "Limited"
to their Names

NOTICE is hereby given that application has been made for licences, in terms of section 22 of the Companies Act [Chapter 190], for the registration of the following companies without the addition of the word "Limited" to their names—

- S.O.S. Bindura Village Trust, the principal object of which company, when registered, will be to care for, maintain and educate children who are in need because they either have lost, or have been failed by, their parents or legal guardians; and
- S.O.S. Technical College Trust, the principal object of which company, when registered, will be to provide and maintain a technical college specially, but not solely, for the further education and training of the children of the S.O.S. Bindura Village Trust.

All persons who wish to object to such registration must lodge their objections, in writing, with the Chief Registrar of Companies, P.O. Box 8033, Causeway, within 14 days from the date of the last publication of this notice, that is to say, on or before the 21st January, 1983. 6375f7

FORFEITURE OF ENEMY PROPERTY

Notice to Creditors and Debtors and to all Whom it May
Concern: Statutory Instrument 925D of 1981

In the estate of Bently Monty Greveler, formerly of 3, Butler Road, Kumalo, Bulawayo, whose property has been made the subject of a forfeiture order in General Notice 1106 of 1982.

ALL persons having claims against the above-named estate are required to lodge them in detail with the undersigned not later than the 30th January, 1983, and those indebted thereto are required to pay to the undersigned the amounts due by them within the same period, failing which legal proceedings will be taken for the recovery thereof.

All persons having in their custody or possession and property belonging or relating to this estate are required to advise the undersigned, giving a description of the property held and stating where it is being held.—Custodian of Enemy Property, Additional Master of the High Court of Zimbabwe, P.O. Box 8050, Causeway. 6442f

GOVERNMENT GAZETTE

Authorized Scale of Charges, Times of Closing and
Subscription Rate

Charges

Notices published in the normal columns: \$2 per centimetre or part thereof single column. Taking the depth of such matter, normally spaced, approximately 25 words occupy one centimetre; but this can only be a rough guide, as a heading may occupy two centimetres, and certain notices unavoidably contain white space, which must be included in the chargeable depth.

Notices which have to appear in tabular form across the full width of the page, such as lost insurance policies, deceased estates, insolvent estates, company liquidations, notices in terms of the Insolvency Act [Chapter 303], changes of companies' names, et cetera: \$5 per entry.

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

Times of closing

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

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

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

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

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

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

Subscription rate

The annual subscription rate for the *Gazette* is Z.\$14, payable, in advance, to the Controller of Printing and Stationery, and may commence with the first issue of any month.

GOVERNMENT GAZETTE

Conditions for Acceptance of Copy

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

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

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

which two booklets are intended for complementary use.

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

1. (1) Other than by prior arrangement, 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, 7a, 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 typing on 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 the 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. (1) 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 PUBLICATIONS ON SALE

(as available at time of ordering)

THE following publications are obtainable from the Government Publications Office, Cecil House, 95, Stanley Avenue, Salisbury (P.O. Box 8062, Causeway), or from the Government Publications Office, 101B, Main Street, Bulawayo (P.O. Box 211, Bulawayo), at the prices specified opposite thereto.

Agro-ecological survey of Southern Rhodesia, part I and part II	\$ 2,00
Agro-economic survey of Central Midlands	2,00
Air Navigation Regulations, 1954, with amendments	1,50
An assessment of the surface water resources of Rhodesia	3,00
Brands directory, 1974 (consolidated edition)	12,00
Brands directory, 1975	4,00
Brands directory, 1976	4,00
Brands directory, 1977	4,00
Brands directory, 1978	4,00
Brands directory, 1979	4,00
Catalogue of printed books, periodicals, records, etc., from 1st December, 1967, to 31st December, 1980	2,00
Catalogue of parliamentary papers, 1899-1953	5,00
Common veld grasses of Rhodesia (second edition)	1,00
Community development source book No. 5	5,00
Commission of inquiry into termination of pregnancy, 1976	0,50
Company names: the practice followed by the Registrar of Companies in the approval of company names	0,10
Conservation—a guide book for teachers	1,00
Criminal Procedure and Evidence Act [Chapter 59] (as amended at the 31st December, 1976)	1,50
Economic survey of Rhodesia, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977	0,50
Economic survey of Zimbabwe Rhodesia, 1978	0,50
Economic survey of Zimbabwe, 1979	0,50
Estimates of expenditure, 1978-79	2,10
Five-year plan: three complementary books—	
Proposals for a five-year programme of development in the public sector	3,00
Integrated plan for rural development	2,00
Urban development in the main centres	1,00
Flora zambesiaca, volume I, part I	2,70
Flora zambesiaca, volume I, part II	2,70
Flora zambesiaca, volume II, part I	3,25
Flora zambesiaca, supplement	1,55
Greater Salisbury report, local authority commission	3,00
Government Gazette (annual subscription rate)	14,00
Government Gazette (individual copies)	0,30
Growth with equity—an economic policy statement	1,00
History and extent of recognition of tribal law in Rhodesia (second edition)	8,00
Income Tax Act [Chapter 181], as amended at the 31st October, 1979	2,25
Index to the legislation in force in Zimbabwe on the 1st January, 1981	3,50
Instant statute case law	8,00
Kirkia, journal of the National Herbarium, Salisbury, 1960-61, Volume I	3,00
Kirkia, 1961-62, volume 2	3,00
Kirkia, 1962-63, volume 3	3,00
Kirkia, 1963-64, volume 4	3,00
Kirkia, volume 5, parts I and II, per part	1,50
Kirkia, volume 6, parts I and II, per part	1,50
Kirkia, volume 7, parts I and II, per part	1,50

Kirkia, volume 8, parts I and II, per part	1,50
Kirkia, volume 9, parts I and II, per part	1,50
Kirkia, volume 10, parts I and II, per part	1,50
Kirkia, volume 11, part I	1,50
Kirkia, volume 11, part II	5,00
Kirkia, volume 12, part I	5,00
Khuluma Isindebele—Ndebele for beginners—lessons 1-13	0,50
Let's build Zimbabwe together—Zimcord conference documentation	5,00
List of commissioners of oaths and justices of the peace, as at 31st December, 1974	4,00
Manual of style for the drafting and preparation of copy	free
Matopos, by Sir Robert Tredgold, K.C.M.G.	1,25
Ministry of Roads and Road Traffic: Laboratory report 9/74	2,00
Model Building By-laws, 1977	5,00
Parliamentary debates (House of Assembly) (annual subscription rate)	1,50
Parliamentary debates (The Senate) (annual subscription rate)	1,50
Patent and Trade Marks Journal (annual subscription rate)	6,00
Patent and Trade Marks Journal (individual copies)	0,20
Planning handbook (Department of Physical Planning)	10,00
Reports and decisions of the Court of Appeal for Native Civil Cases, 1928-1962	5,00
Reports and decisions of the Court of Appeal for African Civil Cases, 1979	0,75
Rhodesia Served the Queen (the story of the part played by Rhodesian Forces in the Boer War of 1899 to 1902), volume I, by Colonel A. S. Hickman—buckram-bound	10,00
Rhodesia Served the Queen, volume II—cloth-bound	10,00
Rhodesia subsidiary legislation, 1970 (four parts), per set	6,30
Rhodesia subsidiary legislation, 1971 (five parts) per part	1,60
or, per set	6,30
Rhodesia subsidiary legislation, 1972 (seven parts), per part	7,50
Rhodesia subsidiary legislation, 1973 (seven parts), per part	7,50
Rhodesia subsidiary legislation, 1974 (five parts), per part	7,50
Rhodesia subsidiary legislation, 1975 (five parts), per part	7,50
Rhodesia subsidiary legislation, 1976 (six parts), per part	7,50
Rhodesia subsidiary legislation, 1977 (four parts), per part	7,50
Rhodesia subsidiary legislation, 1978 (four parts), per part	7,50
Rhodesian botanical dictionary of African and English plant names	4,50
Rhodesian law reports, 1970, part 1 and part 2, per part	4,20
Rhodesian law reports, 1971, part 1 and part 2, per part	4,20
Rhodesian law reports, 1972, part 1 and part 2, per part	4,20
Rhodesian law reports, 1973, part 1 and part 2, per part	4,20
Rhodesian law reports, 1974, part 1 and part 2, per part	4,20
Rhodesian law reports, 1975, part 1 and part 2, per part	4,20
Rhodesian law reports, 1976, part 1 and part 2, per part	4,20
Rhodesian law reports, 1977, part 1 and part 2, per part	4,20
Rhodesian law reports, 1978	9,00
Rhodesian law reports, 1979	9,00
Rules and practice of the General Division of the High Court, 1971	2,00
Rules of the General Division of the High Court—case law annotations	2,00
Statute law of Rhodesia, 1975; 1976; 1977; 1978—	
full-bound, buckram	10,00
quarter-bound, hard cover	5,50
soft cover	4,50
Statute law of Zimbabwe Rhodesia, 1979—	
full-bound, buckram	14,00
quarter-bound, hard cover	9,50
soft cover	8,50
Statutory instruments, 1980 (five parts), per part	7,50
Transitional National Development Plan, 1982/83-1984/85: Volume 1	10,00
Zimbabwe Agricultural Journal	0,40
Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part	7,50

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

NOTICE is hereby given that the liquidation accounts and plans of distribution and/or contribution in the estates 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.

Number of estate	Name and description of estate	Description of account	Offices at which account will lie open	Dates from which account will lie open	Period for which account will lie open
8/79	Benzies Frank Ncube	Fourth Interim Liquidation Account, Distribution Account	High Court, Bulawayo	31.12.82	14 days. 6430f
2/80	Edwin Smith, formerly trading as Paint Centre	Third Interim Liquidation Account, Distribution Account	High Court, Bulawayo	31.12.82	14 days. 6431f

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

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

Meetings in Salisbury will be held before the Master; in Bulawayo they will be held before the Assistant Master; elsewhere they will be held before the Magistrate.
Insolvency Regulations—Form 5 (1952) or 11 (1974)

Number of estate	Name and description of estate	Whether assigned or sequestrated	Day, date and hour of meeting			Place of meeting	Purpose of meeting
			Day	Date	Hour		
4/82	Lawrence David Hutton	Sequestrated	Wed.	21.1.83	9 a.m.	High Court, Bulawayo	Proof of further claims. 6428f

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION
(pursuant to section 53 of the Administration of Estates Act [Chapter 301])

NOTICE is hereby given that copies of liquidation and distribution accounts in the under-mentioned estates will be open for the inspection of all persons interested therein for a period of 21 days (or longer if stated) from the dates specified, or from the date of publication hereof, whichever may be the later. Accounts will lie for inspection at the offices specified below. Objections to an account should be lodged with the Master, Harare, or the Assistant Master, Bulawayo, as the case may be. Should no objections be lodged to the account during the period of inspection, the executor concerned will proceed to make payments in accordance therewith.
M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
B.437/82	John Lawrie, of Bulawayo, who died there on 20.7.82 .	21 days	First and Final	Assistant Master of the High Court, Bulawayo.	6396f
168/82	Hannah Doreen Aston, of Trokiadza Farm, Karoi District	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Karoi.	6402f
2005/81	Geoffrey Spencer Fish	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare.	6403f
884/82	William Kent	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	6412f
638/82	Patricia Evelyn Jones, chemist's assistant, of 19, Chigwell Avenue, Mabelreign, Harare, who died at Harare on 1.5.82	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	6414f
1053/82	Robert Brian Burns	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Chinhoyi.	6415f
576/82	Charles Gerald Carpenter, a retired bank superintendent, 135 Henley Drive, Waterfalls, Harare, who died at Harare on 8.4.82	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	6417f
209/80	David Douglas Brown	21 days	First Interim Administration and Distribution Account	Master of the High Court, Harare.	6418f
375/82	Martha Simon, of Bulawayo, who died there on 14.6.82	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo.	6421f
281/82	Mungenge Piniel Chiriga, of Nyazvidzi Purchase Area, Gutu, who died on 15.12.79 at Gutu	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru.	6423f
1305/76	Timothy Manyora, who died in the Makoni District on 31.7.76	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Rusape.	6427f
713/82	Stuart Merson	21 days	First and Interim Liquidation and Distribution Account	Master of the High Court, Harare.	6432f
898/80	John Wilcox Richards	21 days	Second and Final Liquidation and Distribution Account	Master of the High Court, Harare.	6433f

COMPANY LIQUIDATION NOTICES (pursuant to subsection (4) of section 194 of the Companies Act [Chapter 190])

NOTICE is hereby given that a joint meeting of creditors and contributories will be held in the under-mentioned companies on the dates and at the times and places stated for the purpose of considering and, if thought fit, passing the following resolution, "RESOLVED that, by virtue of the provisions of subsection (4) of section 194 of the Companies Act [Chapter 190], authority be, and it is hereby, granted to the liquidator of the said company to exercise all the powers laid down in subsection (2) of section 194 of the said Act, without the leave of the court first had and obtained."
Companies Act, Liquidation—Form 4

Number	Name of company	Day, date and hour of meeting			Place of meeting
		Day	Date	Hour	
13/82	V & C Laboratories (Pvt.) Ltd.	Wed.	12.1.83	9 a.m.	High Court, Bulawayo. 6419f

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

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

Companies Act, Liquidation—Form 3

Number	Name of company	Day, date and hour of meeting			Place of meeting	
		Day	Date	Hour		
13/82	V & C Laboratories (Pvt.) Ltd.	Wed.	12.1.83	9 a.m.	High Court, Bulawayo.	6419f

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

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

Companies Act, Liquidation—Form 9

Number	Name of company	Description of account	Office at which account will lie open	Date from which account will lie open	Period for which account will lie open	
7/78	Bernie Brothers (Pvt.) Ltd.	Third and Final Liquidation and Distribution Account	High Court, Bulawayo	31.12.82	14 days.	6429f

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

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

M.H.C. 255

Number	Name of company	Date upon which and court by which provisional order made		Date upon which and court by which final order made		Name and address of provisional liquidator	
		Date	Court	Date	Court		
13/82	V & C Laboratories (Pvt.) Ltd.	27.10.82	Harare	1/12/82	Harare	Mr. R. E. Gray, P.O. Box 1180, Bulawayo.	6419f

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

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

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative	
1412/82	Doris Elaine Lilford	6.9.82	30 days	Atherstone & Cook, P.O. Box 2625, Harare.	6398f
1784/82	Imme Irmingard Gross-Mitchell	29.11.82	30 days	Standard Trust Ltd., P.O. Box 3897, Harare.	6399f
2361/80	S. M. Buḡaṅga	3.7.78	30 days	G. B. Musarurwa, 29, Bexley Circle, Southerton, Harare.	6401f
47/82	Hirji Samji	12.8.81	30 days	Randhir Hirji Samji, Govindji Hirji Samji, c/o P.O. Box 1130, Harare.	6404f
1759/82	Fungai John Chipunza	12.11.82	30 days	Standard Trust Ltd., P.O. Box 3897, Harare.	6405f
1544/82	John Davidson	7.10.82	30 days	Gill, Godlonton & Gerrans, P.O. Box 235, Harare.	6407f
1662/82	Walter James Christian Davies Evans	8.11.82	30 days	Derry & Co., P.O. Box 702, Harare.	6408f
1681/82	Hulbert Patrick Charles	25.10.82	30 days	Paul von Seidel, von Seidel Grindlays Trust Co. Ltd., P.O. Box 30, Harare.	6411f
1545/82	George Dawe, retired, of Harare	5.10.82	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box 1398, Harare.	6413f
1488/82	Arthur William Roberts	30.9.82	30 days	Bowles, Brighton & Cole Bowen, Third Floor, Founders House, 15, Gordon Avenue, Harare.	6420f
1630/82	Catherine Elizabeth Anne Nelson, also known as Elizabeth Eden Nelson	20.10.82	30 days	Harare Board of Executors (Pvt.) Ltd., P.O. Box 2093, Harare.	6426f
1782/82	Alexander Duff	1.12.82	30 days	Syffrets Trust & Executor Ltd., P.O. Box 703, Harare.	6434f

EDICTS: SELECTION OF EXECUTORS, TUTORS AND CURATORS DATIVE
(pursuant to sections 26, 75 and 80 of the Administration of Estates Act [Chapter 301])

NOTICE is hereby given that the estates 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 Commissioner.

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
700/82	Geoffrey Frank Forbes-Steele, a spares manager, of Bulawayo	6.1.83	10 a.m.	Bulawayo	Executor dative. 6406f

INSOLVENCY ACT [CHAPTER 303]

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

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

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

Full name of person including style of business	Situation of business	Particulars of proposed alienation	Date from which alienation takes effect	Name and address of person inserting notice
R. H. Wilson (Pvt.) Ltd., trading as Redcliff Pharmacy	C.A.B.S. House, Redcliff	Sale of business to Brian George Marriott and Mohamed Ameh Badamia Mukadam, who will continue to trade under the same name of Redcliff Pharmacy and in the same premises. The book debts and liabilities of the said business up to and including the 22.11.82, will remain with the said R. H. Wilson (Pvt.) Ltd.	The effective date of sale will be the last day of November, 1982, but for the purposes of the above-mentioned Act, the effective date will be the date of the last publication of this notice	Danziger and Partners, Development House, Seventh Street, Gweru. (Legal practitioners to the parties.) 6225f31
J. Ryder Jones (Pvt.) Ltd., trading as Kentucky Service Station	Prince Edward Dam Road	Sale of business, goodwill, furniture, fittings and equipment to Artur Dias	For the purpose of the above-mentioned Act, from the date of the last publication hereof, and for all other purposes from the 26.11.82	Stumbles and Rowe, Chancellor House, Samora Machel Avenue, Harare. 6260f31
Sandford Signs (Pvt.) Ltd.	129b, Rhodes Street, 14th Avenue, Bulawayo	Sale of land and buildings, and fixed assets	For the purposes of the above-mentioned Act, from the date of the last publication of this notice, but for all other purposes from 1.1.83	Schmulian, Knight, Oman & Co., Room 20, Second Floor, Treger House, Abercorn Strrete, Bulawayo 6307f7
John Vlismas, trading as Premier Bottle Store	Stand 38, Marandellas Township, The Green, Marondera	Abandonment of business	Close of business on 30.11.82, but for the purposes of this Act, the date of last publication of this notice 31.12.82	C. S. Kavanagh, Legal practitioner, The Green, Marondera. 6325f7
Blanket Mine (Pvt.) Ltd.	Blanket Mine, Gwanda and Chinhoyi	Sale of business of Blanket Mine (Pvt.) Ltd., including assets and liabilities to R.H.A. Mines (Pvt.) Ltd., as a result of the reorganization of the subsidiary companies of Falconbridge Ltd., the ultimate holding company of both Blanket Mine (Pvt.) Ltd. and R.H.A. Mines (Pvt.) Ltd.		Deloitte, Haskins & Sells. P.O. Box 125, Bulawayo 6365f7

COMPANIES ACT [CHAPTER 190]

CHANGE OF COMPANIES' NAMES

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

Number	Name	Change of name to	Agent
433/81	Rennies Shipping and Airfreight (Private)	AMI Rennies Zimbabwe (Private) Limited	Scanlen and Holderness. 6400f

CONTENTS

<i>Number</i>	<i>General Notices</i>	<i>Page</i>	<i>Number</i>	<i>General Notices</i>	<i>Page</i>
1161.	Road Motor Transportation Act [Chapter 262]: Applications in Connexion with Road Service Permits — — —	1199	1170.	Rural Land Act [Chapter 155]: Notice of Intention to Cancel Deeds of Transfer — — —	1207
1162.	Constitution of Zimbabwe: Appointment of Acting Ministers — — —	1206	1171.	Government Tender Board: Tenders Invited — — —	1208
1163.	Industrial Conciliation Act [Chapter 267]: Notice of Intention to Cancel the Registration of an Employers' Organization — — —	1206	1172.	Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe — — —	1209
1164.	Insurance Act [Chapter 196]: Registration of an Insurer — — —	1206	1173.	Insurance Act [Chapter 196]: Lost or Destroyed Life Policies — — —	1209
1165.	Constitution of Zimbabwe: Appointment of Acting Minister — — —	1206			
1166.	Censorship and Entertainment Control Act [Chapter 78]: Declaration of Undesirable Publications — — —	1206		<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
1167.	Censorship and Entertainments Control Act [Chapter 78]: Declaration of Publications as Undesirable And Prohibited — — —	1207	802.	Vocational Education and Training (Levy) Notice, 1982.	
1168.	Liquor Act [Chapter 289]: Liquor Licensing Board: Interim Meeting: Mutare District: Correction of General Notice 1130 of 1982 — — —	1207	803.	Apprenticeship Training (Levies) (Repeal) Notice, 1982.	
1169.	Rural Land Act [Chapter 155]: Notice of Intention to Cancel Deed of Transfer — — —	1207	804.	Apprenticeship Training (Electrical Engineering Industry) (Amendment) Notice, 1982 (No. 3).	
			805.	Apprenticeship Training (Aircraft Maintenance, Overhaul and Repair Industry) (Amendment) Notice, 1982 (No. 10).	