

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. LXIV, No. 43

15th AUGUST, 1986

Price 40c

General Notice 556 of 1986.

ROAD MOTOR TRANSPORTATION ACT [CHAPTER 262]

Applications in Connexion with Road Service Permits

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

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

- a notice, in writing, of his intention to object, so as to reach the Controller's office not later than the 3rd September, 1986;
- 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 26th September, 1986.

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.

R. N. TSOMONDO,

15-8-86. Controller Road Motor Transportation.

SCHEDULE

MOTOR-OMNIBUSES

Amendments

United Transport and Touring Co.

O/151/86. Permit: 14703. Motor-omnibus. Passenger-capacity: 14.

Route: Throughout Zimbabwe.

Conditions:

- For private hire and for advertised or organized tours, provided no stage carriage service is operated on any route.
- All operations to commence within a 160-kilometre radius of the post office, Victoria Falls.

By: Increase in passenger-capacity to 21.

O/152/86. Permit: 16657. Motor-omnibus. Passenger-capacity: 14.

Route: Throughout Zimbabwe.

Conditions:

- For private hire and for advertised or organized tours, provided no stage carriage service is operated on any route.
- All operations to commence within a 160-kilometre radius of the post office, Victoria Falls.

By: Increase in passenger-capacity to 21.

Chitanda and Sons (Pvt.) Ltd.

O/171/86. Permit: 25662. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Beatrice - Mvuma - Masvingo - Vuramba School - Bangamwe School - Village 9 - Gunikuni Dam - Nyira Turn-off - Mashate Turn-off.

By:

- Extension of the Saturday outward and inward services to Harare.
- Increase in frequencies.
- Alteration to times.

The service operates as follows—

- depart Harare Tuesday 9 a.m., arrive Mashate Turn-off 4.40 p.m.;
- depart Masvingo Wednesday and Saturday 1.52 p.m., arrive Mashate Turn-off 4.40 p.m.;
- depart Harare Friday 5.30 p.m., arrive Mashate Turn-off Saturday 1.29 a.m.;
- depart Mashate Turn-off Wednesday and Saturday 6.30 a.m., arrive Masvingo 10.29 a.m.;
- depart Mashate Turn-off Thursday 6.30 a.m., arrive Harare 3.21 p.m.;
- depart Mashate Turn-off Sunday 10.30 a.m., arrive Harare 7.21 p.m.

The service to operate as follows—

- depart Harare Tuesday 9 a.m., arrive Mashate Turn-off 4.40 p.m.;
- depart Masvingo Wednesday 1.52 p.m., arrive Mashate Turn-off 4.40 p.m.;
- depart Masvingo Friday 8.52 p.m., arrive Mashate Turn-off 11.40 p.m.;
- depart Harare Friday 7.30 a.m., arrive Mashate Turn-off 4.11 p.m.;
- depart Harare Saturday and Sunday 2.30 p.m., arrive Mashate Turn-off 11.04 p.m.;
- depart Mashate Turn-off Monday, Thursday, Saturday and Sunday 4.30 a.m., arrive Harare 1.25 p.m.;
- depart Mashate Turn-off Wednesday 4.30 a.m., arrive Masvingo 8.29 a.m.;
- depart Mashate Turn-off Friday 4.30 p.m., arrive Masvingo 8.29 p.m.

Kumuka Bus Service (Pvt.) Ltd.

O/357/86. Permit: 25290. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Macheke - Rusape - Mangondoza Hotel - St. Maria Magdalene - St. Monica - Mazarura - Elim Mission - Rwenya River.

By:

- Deletion of the portion of route Elim Mission-Rwenya River.
- Deviation and extension of route, route to be Bande - St. Monica - Nyanga Turn-off - Rusape - Marondera - Harare - Norton - Chegutu - Kadoma - Kwekwe - Gweru.
- Alteration to times.

The service operates as follows—

- depart Harare Tuesday, Thursday and Saturday 7.30 a.m., arrive Rwenya River 6.25 p.m.;

- (b) depart Harare Sunday 5 p.m., arrive Rwenya River 1.25 a.m.;
- (c) depart Rwenya River Monday, Wednesday, Friday and Sunday 6 a.m., arrive Harare 4.15 p.m.

The service to operate as follows—

- (a) depart Bande Tuesday, Thursday and Sunday 5 a.m., arrive Gweru 5.35 p.m.;
- (b) depart Harare Friday 5 p.m., arrive Gweru 9.35 p.m.;
- (c) depart Gweru Monday, Wednesday and Saturday 7 a.m., arrive Bande 9 p.m.;
- (d) depart Gweru Friday 7 a.m., arrive Harare 11.35 a.m.

Express Motorways Africa (Central)—A Division of United Touring Co. Ltd.

O/371/86. Permit: 16786. Motor-omnibus. Passenger-capacity: 40.

Route 1: Throughout Zimbabwe.

Route 2: Harare - Beitbridge - Harare.

Route 3: Harare - Chinhoyi - Chirundu.

By: Increase in passenger-capacity: to 44.

Condition:

Route 1:

- (a) For private hire and for advertised or organized tours, provided no stage carriage service is operated on any route.
- (b) No private hire or any advertised or organized tours 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.

Route 2: For the carriage of schoolchildren to and from South African Schools, on three consecutive days at the beginning and end of each school term.

G. Tawengwa.

O 425/86. Permit: 26359. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Rusape - Dorowa - Munyanyi Township - Maradzano Business Centre - Buhera Office - Hamandishe - Gutu Office.

By:

- (a) Extension of route: Harare to Gutu offices, no change; then Ndawi School, Nerupiri, Mafa and Masvingo.
- (b) Alteration to times.
- (c) Change in days of operation.

The service operates as follows—

- (a) depart Harare Monday, Wednesday and Saturday 8 a.m., arrive Gutu Office 4.45 p.m.;
- (b) depart Harare Friday 8 a.m., arrive Munyanyi Township 1 p.m.;
- (c) depart Gutu Office Tuesday and Thursday 5 a.m., arrive Harare 1.45 p.m.;
- (d) depart Munyanyi Township Friday 1.45 p.m., arrive Harare 6.45 p.m.;
- (e) depart Gutu Office Sunday 9 a.m., arrive Harare 5.45 p.m.

The service to operate as follows—

- (a) depart Harare Tuesday, Thursday and Sunday 8 a.m., arrive Masvingo 5.45 p.m.;
- (b) depart Harare Friday 6 p.m., arrive Masvingo Saturday 3.45 a.m.;
- (c) depart Masvingo Monday, Wednesday and Friday 4 a.m., arrive Harare 1.45 p.m.;
- (d) depart Masvingo Saturday 5 a.m., arrive Harare 2.45 p.m.

O 426/86. Permit: 26255. Motor-omnibus. Passenger-capacity: 76.

Route: Harare - Marondera - Rusape - Nyazura - Mutiwe-shiri - Dorowa - Munyanyi - Mwerahari River - Buhera - Mutunduru - Hamandishe - Gutu Office.

By:

- (a) Extension of route: Harare to Gutu Office, no change; then Ndawi School - Nerupiri - Mafa - Masvingo.
- (b) Alteration to times.

The service operates as follows—

- (a) depart Harare Tuesday, Thursday and Sunday 8 a.m., arrive Gutu Office 4.45 p.m.;
- (b) depart Harare Friday 6 p.m., arrive Gutu Office 2.45 p.m.;
- (c) depart Gutu Office Monday, Wednesday and Friday 5 a.m., arrive Harare 1.45 p.m.;
- (d) depart Gutu Office Saturday 6 a.m., arrive Harare 2.45 p.m.

The service to operate as follows—

- (a) depart Harare Monday, Wednesday and Saturday 8 a.m., arrive Masvingo 5.45 p.m.;
- (b) depart Harare Friday 8 a.m., arrive Munyanyi 1 p.m.;
- (c) depart Masvingo Tuesday and Thursday 4 a.m., arrive Harare 1.45 p.m.;
- (d) depart Munyanyi Friday 1.45 p.m., arrive Harare 6.45 p.m.;
- (e) depart Masvingo Sunday 7 a.m., arrive Harare 5.45 p.m.

F. Pullen & Son (Pvt.) Ltd.

O/475/86. Permit: 25610. Motor-omnibus. Passenger-capacity: 76.

Route 1: Bulawayo - Mbembezi - Bee Slack - Pinner Block - Lupane.

By:

- (a) Extension of route from Lupane - Menyeswa - Dete Cross - Kamative.
- (b) Deletion of Thursday outward services and Friday inward services.
- (c) Introduction of Wednesday outward services and Thursday inward services.

The service operates as follows—

- (a) depart Bulawayo Monday and Saturday 12 noon, arrive Lupane 4.20 p.m.;
- (b) depart Bulawayo Thursday 9 a.m., arrive Lupane 1.20 p.m.;
- (c) depart Bulawayo Friday 5 p.m., arrive Lupane 9.40 p.m.;
- (d) depart Bulawayo Sunday 4 p.m., arrive Lupane 8.20 p.m.;
- (e) depart Lupane Monday 6.20 a.m., arrive Bulawayo 11 a.m.;
- (f) depart Lupane Tuesday 8.20 a.m., arrive Bulawayo 1 p.m.;
- (g) depart Lupane Friday and Sunday 9.20 a.m., arrive Bulawayo 2 p.m.;
- (h) depart Lupane Saturday 2.20 a.m., arrive Bulawayo 6 a.m.

The service to operate as follows—

- (a) depart Bulawayo Monday and Saturday 12 noon, arrive Kamative 6.38 p.m.;
- (b) depart Bulawayo Wednesday 7 a.m., arrive Kamative 1.38 p.m.;
- (c) depart Bulawayo Friday 5 p.m., arrive Kamative 11.38 p.m.;
- (d) depart Bulawayo Sunday 4 p.m., arrive Kamative 10.38 p.m.;
- (e) depart Kamative Monday 3.52 a.m., arrive Bulawayo 11 a.m.;
- (f) depart Kamative Tuesday and Thursday 5.52 a.m., arrive Bulawayo 1 p.m.;
- (g) depart Kamative Saturday 11.52 p.m., arrive Bulawayo 6 a.m.;
- (h) depart Kamative Sunday 6.52 a.m., arrive Bulawayo 2 p.m.

Mucheche Investments (Pvt) Ltd.

O/477/86. Permit: 26699. Motor-omnibus. Passenger-capacity: 76.

Route: Bulawayo - Gweru - Kwekwe - Kadoma - Chegutu - Murombedzi - Chinhoyi - Lions Den - Karoi - Chanetsa - Zvipani - Rengwe - Bashungwe School.

By:

- (a) Extension of route from Bashungwe School to Sanyati River.
- (b) Extension of Wednesday inward and outward services between Kadoma and Karoi.
- (c) Alteration to times.

The service operates as follows—

- (a) depart Bulawayo Tuesday, Friday and Sunday 8 a.m., arrive Bashungwe School 7.10 p.m.;
- (b) depart Karoi Wednesday 3.30 p.m., arrive Bashungwe School 6.30 p.m.;
- (c) depart Bashungwe School Monday, and Saturday 6.50 a.m., arrive Bulawayo 5.40 p.m.;
- (d) depart Bashungwe School Wednesday 7.45 a.m., arrive Karoi 10.30 a.m.;
- (e) depart Bashungwe School Thursday 7.45 a.m., arrive Bulawayo 6.30 p.m.

The service to operate as follows—

- (a) depart Bulawayo Tuesday, Friday and Sunday 8 a.m., arrive Sanyati River 7.45 p.m.;

- (b) depart Kadoma Wednesday 2.10 p.m., arrive Sanyati River 9 p.m.;
- (c) depart Sanyati River Monday, Thursday and Saturday 6.20 a.m., arrive Bulawayo 5.40 p.m.;
- (d) depart Sanyati River Wednesday 6.20 a.m., arrive Kadoma 1.45 p.m.

D. M. Senderayi, t/a Dzimababwe Bus Service.

O/480/86. Permit: 26518. Motor-omnibus. Passenger-capacity: 76.

Route: Gamwa - Dhlodhlo School - Tana - Shurugwi - Gweru - Kadoma - Chegutu - Norton - Harare.

By:

- (a) Extension of Wednesday outward services and Thursday inward services from Gweru to Harare.
- (b) Deletion of Thursday outward service and Wednesday inward service.

The service operates as follows—

- (a) depart Gamwa Monday, Tuesday, Friday and Sunday 6 a.m., arrive Harare 12.45 p.m.;
- (b) depart Gamwa Wednesday, Thursday and Saturday 6 a.m., arrive Gweru 8.30 a.m.;
- (c) depart Harare Monday, Tuesday and Sunday 1.30 p.m., arrive Gamwa 8 p.m.;
- (d) depart Gweru Wednesday, Thursday and Saturday 11.30 a.m., arrive Gamwa 1.40 p.m.;
- (e) depart Harare Friday 5.30 p.m., arrive Gamwa Saturday 1.40 a.m.

The service to operate as follows—

- (a) depart Gamwa Monday to Wednesday, Friday and Sunday 6 a.m., arrive Harare 12.45 p.m.;
- (b) depart Gamwa Saturday 6 a.m., arrive Gweru 8.30 a.m.;
- (c) depart Harare Monday, Tuesday, Thursday and Sunday 1.30 p.m., arrive Gamwa 8 p.m.;
- (d) depart Harare Friday 5.30 p.m., arrive Gamwa 11.40 p.m.;
- (e) depart Gweru Saturday 11.30 a.m., arrive Gamwa 1.40 p.m.

Additional

Chivero Bus Service (Pvt.) Ltd.

O/798/85. Motor-omnibus. Passenger-capacity: 60 seated, 21 standing.

Area: Within a 20-kilometre radius of the post office, Norton, with access to Kagoro Township, Kutama Mission and Darwendale.

The service operates as follows—

- (a) depart Norton Monday to Friday 12 noon, arrive Kagoro Township 1.30 p.m.;
- (b) depart Norton Saturday and Sunday 3.30 p.m., arrive Kagoro Township 5 p.m.;
- (c) depart Norton Monday to Friday 4 p.m., arrive Kutama Mission 5.05 p.m.;
- (d) depart Norton Saturday and Sunday 12 noon, arrive Kutama Mission 1.05 p.m.;
- (e) depart Norton Monday to Sunday 7.30 a.m., arrive Darwendale 8.30 a.m.;
- (f) depart Kagoro Township Monday to Friday 2 p.m., arrive Norton 3.30 p.m.;
- (g) depart Kagoro Township Saturday and Sunday 5.30 p.m., arrive Norton 7 p.m.;
- (h) depart Kutama Mission Monday to Friday 5.30 p.m., arrive Norton 6.35 p.m.;
- (i) depart Kutama Mission Saturday and Sunday 1.30 p.m., arrive Norton 2.35 p.m.;
- (j) depart Darwendale Monday to Sunday 10.30 a.m., arrive Norton 11.30 a.m.

Note.—This application is made to reinstate permit 20839, which expired on the 30th September, 1985.

GOODS-VEHICLES

Amendments

J. Mawore Transport.

Q/314/86. Permit: 25976. Goods-vehicle. Load: 32 000 kilograms.

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

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

Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland West, Mashonaland Central and Mashonaland East provinces, with access to Harare."

Christie Brothers (Pvt.) Ltd.

G/416/86. Permit: 24258. Goods-vehicle. Load: 30 000 kilograms.

Routes:

- (1) Within an 80-kilometre radius of the post office, Norton.
- (2) Throughout Zimbabwe.

Nature of carriage:

Route 1: Goods, wares and merchandise of all kinds.

Route 2: Building materials and requirements, on contract to Concrete Structures (Pvt.), only.

Condition:

Route 1: Standard interlocking condition.

Route 2: To be valid only up to the duration of the contract with Concrete Structures (Pvt.) Ltd.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare."

G/420/86. Permit: 24263. Goods-vehicle. Load: 30 000 kilograms.

Route 1: Harare - Chirundu.

Route 2: Harare - Nyamapanda.

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

Condition: Standard interlocking condition.

By: Deletion of route 1 and substitution of the same on a separate permit.

Bindura Haulage (Pvt.) Ltd.

G/458 to 461/86. Permits: 18619, 19678, 19679 and 19680. Four goods-vehicles. Load: 30 000 kilograms.

Route 1: Within Chesa and Karuyana Purchase Lands and Kandeya Rural Area, with access to Cotton Marketing Board of Zimbabwe Gins at Tafuna and Glendale.

Route 2: Within Chesa and Karuyana Purchase Lands and Kandeya Rural Area, with access to the Grain Marketing Board of Zimbabwe Depot at Bindura.

Route 3: Within a 64-kilometre radius of the post office, Bindura.

Nature of carriage:

Route 1: Cotton.

Route 2: Maize.

Route 3: Products and requirements of the agricultural and mining industries.

Condition:

- (a) Standard interlocking condition.
- (b) No picking up or setting down of goods, between the boundaries of the areas of operation and the places of access and between access places, in either direction and no goods to be picked up at the places of access.

By:

- (a) Deletion of the existing nature of carriage and substitution of "Products and requirements of the agricultural and mining industries."
- (b) Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare."
- (c) Deletion of the existing condition.

G/462/86. Permit: 18599. Goods-vehicle. Load: 28 000 kilograms.

Area 1: Within Chesa and Karuyana Purchase Lands and Kandeya Communal Lands, with access to the Grain Marketing Board Depots at Tafuna, Glendale and Bindura.

Area 2: Within a 64-kilometre radius of the post office, Bindura.

Nature of carriage:

Area 1: Agricultural produce and requirements.

Area 2: Products and requirements of the agricultural and mining industries.

Condition: Standard interlocking condition.

By:

- (a) Deletion of the existing nature of carriage and substitution of "Products and requirements of the agricultural and mining industries."
- (b) Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare."

G/463 and 464/86. Permits: 13660 and 13661. Two goods-vehicles. Load: 14 000 kilograms each.

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.
Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 45/86. Permit: 1734. Goods-vehicle. Load: 10 000 kilograms.

Area: Within a 64-kilometre radius of the post office, Bindura with access to Harare.

Nature of carriage: Goods, wares and merchandise of all kinds.
Condition: No goods shall be picked up or set down within the Communal Lands lying within the 64-kilometre radius of the post office, Bindura.

By:

(a) Deletion of the existing condition.

(b) Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 46/86. Permit: 2684. Goods-vehicle. Load: 18 000 kilograms.

Area: Within Bindura, Glendale and Shamva intensive conservation areas, with access to Harare and the Cold Storage Commission Abattoirs at Chibvori and Marondera.

Nature of carriage: Agricultural and mining produce and requirements and cattle.

Condition: No picking up or setting down of goods between the boundary of the area of operation and Harare.

By: Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare and the Cold Storage Commission Abattoirs at Chibvori and Marondera".

G 47/86. Permit: 1588. Goods-vehicle. Load: 9 100 kilograms.

Area: Within a 64-kilometre radius of the post office, Bindura, excluding Chiweshe Communal Land.

Nature of carriage: Agricultural produce and requirements.

Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 48 and 49/86. Permit: 1686 and 1687. Two goods-vehicles. Load: 9 200 kilograms each.

Area: Within a 64-kilometre radius of the post office, Bindura, excluding Chiweshe Communal Land.

Nature of carriage: Agricultural produce and requirements.

Condition: Standard interlocking condition.

By: Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 49/86. Permit: 1458. Goods-vehicle. Load: 16 400 kilograms.

Area: Within a 56-kilometre radius of the post office, Bindura.

Nature of carriage: Agricultural and mining products and requirements.

Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 51/86. Permit: 1840. Goods-vehicle. Load: 7 100 kilograms.

Area: Within a 56-kilometre radius of the post office, Bindura.

Nature of carriage: Agricultural and mining products and requirements.

Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 52/86. Permit: 1841. Goods-vehicle. Load: 13 000 kilograms.

Area: Within a 56-kilometre radius of the post office, Bindura.

Nature of carriage: Agricultural and mining products and requirements.

Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G/474/86. Permit: 17328. Goods-vehicle. Load: 9 300 kilograms.

Route 1: Within a 48-kilometre radius of the post office, Bindura.

Route 2: From the perimeter of the 48-kilometre radius of the post office, Bindura to Chesa Purchase Land and Madziwa Communal Lands.

Nature of carriage:

Route 1: Goods, wares and merchandise of all kinds.

Route 2: Controlled grain, fertilizer, farm implements and machinery on behalf of African Co-operatives in the said areas.

Condition:

(a) Standard interlocking condition.

(b) Route 2: No picking up or setting down of goods on that section of the spur outside the 48-kilometre radius and the said communal lands.

By:

(a) Deletion of the existing condition on route 2.

(b) Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G/475/86. Permit: 18600. Goods-vehicle. Load: 13 700 kilograms.

Route 1: Within Chesa and Karuyana Purchase Lands and Kandeya Communal Land, with access to Tafuna, Glendale and Bindura.

Route 2: Within Bindura, Glendale and Shamva intensive conservation areas.

Nature of carriage: Agricultural produce and requirements.

Condition:

(a) Standard interlocking condition.

(b) Route 1: No goods to be picked up, or set down at places other than the access places and no goods collected at places of access, to be delivered to other access places.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G/476, 478 and 479/86. Permit: 25901, 25903 and 25904. Three goods-vehicles. Load: 7 000 kilograms each.

Area: Within the Bindura, Shamva, Mount Darwin and Glendale I.C.A.S., with access to Masembura, Msane, Bushu, Madziwa, Kandeya and Chiweshe Communal Lands.

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

Condition: Standard interlocking condition.

By: Deletion of the existing area of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G/477/86. Permit: 25902. Goods-vehicle. Load: 7 000 kilograms.

Area: Within the Bindura, Shamva, Mount Darwin and Glendale I.C.A.S., with access to Masembura, Msane, Bushu, Madziwa, Kandeya and Chiweshe Communal Lands.

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

Condition: Standard interlocking condition.

By: Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

G 478/86. Permit: 14838. Goods-vehicle. Load: 6 400 kilograms.

Route 1: Within a 48-kilometre radius of the post office, Bindura.

Route 2: From the perimeter of the 48-kilometre radius of the post office, Bindura to Chesa purchase land and Madziwa Communal Land.

Nature of carriage:

Route 1: Goods, wares and merchandise of all kinds.

Route 2: Controlled grain to Bindura and fertilizer, farm implements and machinery of African Co-operative Societies in the said areas.

Condition: Standard interlocking condition.

By: Deletion of the existing areas of operation and substitution of "Within Mashonaland Central Province, with access to Harare".

Commercial Transport (Pvt.) Ltd.

G/507 and 508/86. Permits: 23861 and 23862. Load: 30 000 kilograms each.

Route: Mutare - Harare - Bulawayo.

Nature of carriage: Products and requirements of the timber industry, excluding paper.

Condition: Standard interlocking condition.

By:

- (a) Deletion of the existing nature of carriage and substitution of "Goods, wares and merchandise of all kinds."
- (b) Introduction of route 2, route to be "Mutare - Masvingo - Bulawayo."

G/503, 505 and 506/86. Three goods-vehicles. Load: 30 000 kilograms each.

Route: Chipinge - Mutare - Harare.

Nature of carriage: Timber, paper, tea, coal, building materials and requirements, agricultural machinery and requirements.

Condition: Standard interlocking condition.

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

A. C. Nyajena, t/a Nyajena Transport.

G/569/86. Permit: 25811. Goods-vehicle. Load: 30 000 kilograms.

Area: Within Masvingo Province, only.

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

Condition: Standard interlocking condition.

By: Extension of the route: Route to be "Within Masvingo Province, with access to Harare."

Additional**Kittos Transport (Pvt.) Ltd.**

G/172 and 173/86. Two goods-vehicles. Load: 6 500 kilograms each.

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

Nature of carriage: Building materials and petroleum products on behalf of Caltex (Zimbabwe) (Pvt.) Ltd.

Condition: Standard interlocking condition.

Note.—These applications are made to reinstate permits 19337 and 19338, which expired on the 31st May, 1978.

G. Mazanhi.

G/240/86. Goods-vehicle. Load: 8 793 kilograms.

Area: Within Mashonaland West and Midlands Provinces.

Nature of carriage: Agricultural produce and requirements.

Circle Trucking Ltd.

G/289 to 299 and 303/86. Twelve goods-vehicles. Load: 35 000 kilograms each.

Route: Harare - Nyamapanda.

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

C. K. Mugadza.

G/366/86. Goods-vehicle. Load: 6 000 kilograms.

Area: Within the Midlands Province, with access to Chegutu, Kadoma and Bulawayo.

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

W. Vosloo.

G/446/86. Goods-vehicle. Load: 12 200 kilograms.

Area: Within Mashonaland West Province.

Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Goods, wares and merchandise of all kinds.

Commercial Transport (Pvt.) Ltd.

G/500 to 502/86. Three goods-vehicles. Load: 30 000 kilograms each.

Route 1: Feruka - throughout Zimbabwe.

Route 2: Triangle - throughout Zimbabwe.

Nature of carriage:

- Route 1: Fuel.
- Route 2: Ethanol.

Ponesai Vanhu Transport DAPP.

G/511/86. Goods-vehicle. Load: 12 000 kilograms.

Area: Within Mashonaland Central Province, with access to Harare.

Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Goods, wares and merchandise of all kinds.

G/512/86. Trailer. Load: 1 082 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/513/86. Trailer. Load: 1 515 kilograms.

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

Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Goods, wares and merchandise of all kinds.

G/514 and 515/86. Two goods-vehicles. Load: 8 380 kilograms each.

Area: Within Mashonaland Central Province, with access to Harare.

Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Goods, wares and merchandise of all kinds.

G/516/86. Goods-vehicle. Load: 8 680 kilograms.

Area: Within Mashonaland Central Province, with access to Harare.

Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Goods, wares and merchandise of all kinds.

M. C. Laing, t/a Truckit.

G/537 to 542/86. Six goods-vehicles. Load: 30 000 kilograms each.

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

Nature of carriage: Agricultural produce and requirements.

Sherer Trucking (Pvt.) Ltd.

G/543 to 546/86. Four goods-vehicles. Load: 15 000 kilograms each.

Route: Within a 20-kilometre radius of the General Post Office, Harare, with access to Glendale.

Nature of carriage: Products of Leopold Walford (Zimbabwe) (Pvt.) Ltd., and empty containers used for the said products.

A.M.B. Accessories (Pvt.) Ltd.

G/567/86. Goods-vehicle. Load: 34 000 kilograms.

Area: Within Manicaland Province, with access to Harare and Masvingo.

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

G/568/86. Trailer. Load: 34 000 kilograms.

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

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

J. N. Makamba.

G/621/86. Trailer. Load: 6 010 kilograms.

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

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

G/622/86. Goods-vehicle. Load: 8 000 kilograms.

Area: Within Mashonaland East Province, with access to Mutare and Rusape.

Nature of carriage: Agricultural produce and requirements.

General Construction and Transport (Pvt.) Ltd.

G/623/86. Goods-vehicle. Load: 8 235 kilograms.

Area: Within Masvingo Province.

Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Goods, wares and merchandise of all kinds.
- (c) Livestock.

G 624/86. Goods-vehicle. Load: 14 500 kilograms.
Area: Within Masvingo Province.

Nature of carriage:

- (a) Goods, wares and merchandise of all kinds.
- (b) Agricultural produce and requirements.
- (c) Livestock.

G/625/86. Goods-vehicle. Load: 8 100 kilograms.
Area: Within Masvingo Province.

Nature of carriage:

- (a) Goods, wares and merchandise of all kinds.
- (b) Agricultural produce and requirements.
- (c) Livestock.

D. J. Brink, t/a Valley Transport.

G 626/86. Goods-vehicle. Load: 8 000 kilograms.
Area: Within Matabeleland North Province, with access to Bulawayo.

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

G/627/86. Trailer. Load: 6 000 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.

Zimbabwe United Freight Co. Ltd.

G/628 and 629/86. Two trailers. Load: 6 000 kilograms each.
Area: Throughout Zimbabwe.
Nature of carriage: Goods produced and/or marketed by Johnson and Fletcher Limited under contract of Johnson and Fletcher.

Masara Transport (Pvt.) Ltd.

G 631/86. Goods-vehicle. Load: 30 000 kilograms.
Area: Within Manicaland Province.

Nature of carriage:

- (a) Products and requirements of the timber industry.
- (b) Goods, wares and merchandise of all kinds.

G/630 and 632/86. Two goods-vehicles. Load: 30 000 kilograms each.
Area: Within Manicaland Province.
Nature of carriage: Products and requirements of the timber industry.

B Ngoshi.

G 635/86. Goods-vehicle. Load: 7 500 kilograms.
Area: Within the Midlands Province with access to Harare and Chivhu.
Nature of carriage: Agricultural produce and requirements.

Fox and Bookless (Pvt.) Ltd.

G 636 and 637/86. Two goods-vehicles. Load: 30 000 kilograms each.
Route: Beitbridge - Bulawayo.
Nature of carriage: Goods, wares and merchandise of all kinds.

Condition: "No picking up or setting down of goods between Bulawayo and Beitbridge Border Post."

P. Mukome.

G 643/86. Goods-vehicle. Load: 7 900 kilograms.
Area: Within an 80-kilometre radius of Nyanga Village and within Honde Valley and Makoni, with access to Mutare.
Nature of carriage: Goods, wares and merchandise of all kinds.

Note.—This application is made to reinstate permit 23551, which expired on the 31st May, 1986.

G 657/86. Goods-vehicle. Load: 17 100 kilograms.
Route: Mutare - Birchenough Bridge - Chimanimani.
Nature of carriage: Timber and mealie meal.

Note.—This application is made to reinstate permit 24311, which expired on the 31st January, 1986.

P. Murambiwa.

G 646 and 647/86. Two goods-vehicles. Load: 30 000 kilograms each.
Area: Within Mashonaland West Province.
Nature of carriage: Agricultural produce and requirements.

H. W. Greeff, t/a Western Transport.

G/651/86. Goods-vehicle. Load: 17 500 kilograms.
Area:

- (a) Within Matabeleland South Province.
- (b) Within Matabeleland North Province.

Nature of carriage:

- Route (a) Livestock.
- Route (b) Goods, wares and merchandise of all kinds.

G/652/86. 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: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

Modcraft Transport (Pvt.) Ltd.

G/653 to 656/86. Four goods-vehicles. Load: 35 000 kilograms each.
Route: Harare - Machipanda - Harare.
Nature of carriage: Goods, wares and merchandise of all kinds.

Sherer Trucking (Pvt.) Ltd.

G/658 to 660/86. Three goods-vehicles. Load: 15 000 kilograms each.
Area: Within Mashonaland Central Province.
Nature of carriage: Agricultural produce and requirements.

W. Vosloo.

G/662/86. Trailer. Load: 7 889 kilograms.
Area: Shall be the same in the road service permit in respect of the vehicle towing the trailer.
Nature of carriage: Shall be the same as in the road service permit in respect of the vehicle towing the trailer.

J. R. Goddard Contracting (Pvt.) Ltd.

G/889/86. Goods-vehicle. Load: 7 000 kilograms.
Area: Within Mashonaland West Province, with access to Harare.
Nature of carriage:

- (a) Agricultural produce and requirements.
- (b) Building materials and requirements.

HIRE-CARS

Additional

E. R. Hawkins, t/a Africa Safaris Zimbabwe.

HC/1/86. Hire-car. Passenger-capacity: 7.

Area Throughout Zimbabwe

Condition: All operations to commence from Harare, only.

Zimbabwe Sun Hotels (Pvt.) Ltd.

HC/11 and 12/86. Two hire-cars. Passenger-capacity: 7 each
Area: Within a 50-kilometre radius of Bumi Hills Safari Lodge
Condition: All operations to start from Bumi Hills Safari Lodge, only.

TAXI-CABS

Additional

C. Z. Tawengwa.

TX/62/86. 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 any authorized taxi-rank within the area under the jurisdiction of the Harare Municipality.

Note.—This application is made to reinstate permit 20652, which expired on the 31st January, 1986.

TX/102/86. 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 any authorized taxi-rank within the area under the jurisdiction of the Harare Municipality.

Note.—This application is made to reinstate permit 19752, which expired on the 31st May, 1986.

T. Zuze.

TX/88/86. 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 any authorized taxi-rank within the area under the jurisdiction of the Harare Municipality.

Note.—This application is made to reinstate permit 23408, which expired on the 31st May, 1986.

Z. Nelson.

TX/89/86. Taxi-cab. Passenger-capacity: 4.

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

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

Note.—This application is made to reinstate permit 21117, which expired on the 31st January, 1986.

C. Chitumba.

TX/91/86. Taxi-cab. Passenger-capacity: 7.

Area: Within a 40-kilometre radius of the Nyika Halt Township.

Condition: The vehicle to stand for hire at Nyika Halt Township, only.

Note.—This application is made to reinstate permit 21274, which expired on the 31st May, 1986.

TRANSFERS

E. Andrew, t/a Andrew Bus Service.

O/61/86. Permit: 25730. Motor-omnibus.

By: Transfer of the permit from J. Zikhalo and Sons (Pvt.) Ltd.

Route: Bulawayo - Gweru - Kwekwe - Kadoma - Chegutu - Chinhoyi - Madadzi - Karoi - Chidzongwe - Charles Clark Mission - Karereshi.

The service to operate as follows—

- (a) depart Bulawayo Monday and Wednesday 10 a.m., arrive Karereshi 4.46 p.m.;
- (b) depart Bulawayo Friday 6 p.m. arrive Karereshi 1.54 a.m.;
- (c) depart Chegutu Saturday 3.30 p.m., arrive Karereshi 5.57 p.m.;
- (d) depart Karereshi Tuesday, Thursday and Sunday 11 a.m., arrive Bulawayo 6.35 p.m.;
- (e) depart Karereshi Saturday 9 a.m., arrive Chegutu 11.25 a.m.

Kukura Kurerwa Bus Co.

O/68/86. Permit: 25822. Motor-omnibus.

By: Transfer of the permit from G. Joseph.

Route: Chirasautu - Mupatsi - Gokomere - Unyetu - Masasa - Manyene - Marondamashanu - Chivhu - Harare.

The service to operate as follows—

- (a) depart Chirasautu Wednesday, Friday and Saturday 6 a.m., arrive Harare 9.26 a.m.;
- (b) depart Chirasautu Thursday 7.30 a.m., arrive Harare 10.25 a.m.;
- (c) depart Chirasautu Sunday 11.30 a.m., arrive Harare 3.35 p.m.;
- (d) depart Harare Tuesday 11.30 a.m., arrive Chirasautu 3.30 p.m.;
- (e) depart Harare Wednesday to Friday 12.50 p.m., arrive Chirasautu 3.51 p.m.;
- (f) depart Harare Saturday 1.30 p.m., arrive Chirasautu 4.50 p.m.

O/470/86. Permit: 24137. Motor-omnibus.

By: Transfer of the permit from F. K. Makorie (Pvt.) Ltd.

Route: Harare - Chivhu - Mvuma - Chatsworth Turn-off - Masvingo - Mapanzure - Mashate - Nyajena Clinic - Makumbe - Musvosvi.

The service to operate as follows—

- (a) depart Harare Tuesday, Thursday and Saturday 8 a.m., arrive Musvosvi 4.10 p.m.;
- (b) depart Harare Sunday 1 p.m., arrive Musvosvi 8.10 p.m.;
- (c) depart Musvosvi Monday, Wednesday, Friday and Sunday 6 a.m., arrive Harare 1 p.m.

Rusununguko Bus Services (Pvt.) Ltd.

O/167/86. Permit: 23531. Motor-omnibus.

By: Transfer of the permit from Z. Maplanka.

Route: Bulawayo - Gweru - Lalapanzi - Mvuma - Fairfield - Serima Mission - Gutu Township - Basera - Mukaro - Chingai.

The service to operate as follows—

- (a) depart Bulawayo Monday and Wednesday 8 a.m., arrive Chingai 3.30 p.m.;
- (b) depart Bulawayo Friday 6 p.m., arrive Chingai Saturday 1.30 a.m.;
- (c) depart Gutu Saturday 1.29 p.m., arrive Chingai 3.30 p.m.;
- (d) depart Chingai Tuesday and Thursday 7.20 a.m., arrive Bulawayo 2.50 p.m.;
- (e) depart Chingai Saturday 7.20 a.m., arrive Gutu Township 9.21 a.m.;
- (f) depart Chingai Sunday 10.20 a.m., arrive Bulawayo 5.50 p.m.

Tombs Motors (Pvt.) Ltd.

O450/86. Permit: 25598. Motor-omnibus.

By: Transfer of the permit from Chitanda & Son Bus Service (Pvt.) Ltd.

Route: Harare - Chivhu - Mvuma - Fairfield Turn-off - Chigombe Turn-off - Dembwe School - Maketo Turn-off - Mavhaire Turn-off - Takawira District Council Office - Maware School - Mashava - Masvingo.

The service to operate as follows—

- (a) depart Harare Monday 12 noon, arrive Masvingo 8.32 p.m.;
- (b) depart Harare Thursday 10 a.m., arrive Masvingo 7.32 p.m.;
- (c) depart Harare Friday 5.30 p.m., arrive Masvingo Saturday 2.02 a.m.;
- (d) depart Mvuma Saturday 2.30 p.m., arrive Masvingo 7.46 p.m.;
- (e) depart Masvingo 8 a.m., arrive Harare 4.32 p.m.;
- (f) depart Masvingo Friday 7 a.m., arrive Harare 3.32 p.m.;
- (g) depart Masvingo Saturday 7 a.m., arrive Mvuma 12.20 p.m.;
- (h) depart Masvingo Sunday 12 noon, arrive Harare 8.32 p.m.

O/451/86. Permit: 12543. Motor-omnibus.

By: Transfer of the permit from Chitanda and Son Bus Service (Pvt.) Ltd.

Route: Harare - Chivhu - Mvuma - Chizhou Business Centre - Mavhaire Turn-off - Shashe River - Masvingo - King Mine - Mashava.

The service to operate as follows—

- (a) depart Harare Tuesday, Thursday and Sunday 8 a.m., arrive Mashava 7 p.m.;
- (b) depart Mashava Monday, Wednesday and Friday 5.40 a.m., arrive Harare 3.25 p.m.

Kumuka Bus Service (Pvt.) Ltd.

O/463/86. Permit: 24151. Motor-omnibus.

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

Route: Bulawayo - Shangani - Gweru - Kwekwe - Kadoma - Chegutu - Norton - Harare.

The service to operate as follows—

- (a) depart Bulawayo Tuesday, Thursday and Saturday 7.30 a.m., arrive Harare 2.51 p.m.;
- (b) depart Harare Wednesday, Friday and Sunday 11 a.m., arrive Bulawayo 6 p.m.

Shamwari Yakanaka Motorways.

O/495/86. Permit: 19944. Motor-omnibus.

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

Route: Harare - Bora - Murewa - Mutoko - Mudzonga - Suswe - Nyamuyaruka - Ranja - Goromonzi - Nyakadecha - Mozowe River.

The service to operate as follows—

- (a) depart Harare Monday 12.01 p.m., arrive Mazowe River 6.05 p.m.;
- (b) depart Mutoko Tuesday to Thursday 2 p.m., arrive Mazowe River 5.05 p.m.;
- (c) depart Harare Saturday 8 a.m., arrive Mazowe River 2.30 p.m.;
- (d) depart Harare Sunday 8 a.m., arrive Nyamuyaruka 9.25 p.m.;
- (e) depart Nyamuyaruka Monday 6 a.m., arrive Harare 10.25 a.m.;
- (f) depart Mazowe River Tuesday to Thursday 6 a.m., arrive Mutoko 9.05 a.m.;

- (g) depart Mazowe River Friday 6 a.m., arrive Harare 12.15 p.m.;
 (h) depart Mazowe River Sunday 10 a.m., arrive Harare 4.15 p.m.

O/496/86. Permit: 17275. Motor-omnibus.

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

Route: Harare - Bora - Murewa - Mutoko - Suswe - Nyamukowo - Siyambutso River - Tembo River - Shinga Business Centre - Chisvo School.

The service to operate as follows—

- (a) depart Harare Monday to Thursday and Saturday 12.30 p.m., arrive Chisvo School 5.25 p.m.;
 (b) depart Harare Friday 6 p.m., arrive Chisvo School 10.55 p.m.;
 (c) depart Harare Sunday 3 p.m., arrive Chisvo School 7.55 p.m.;
 (d) depart Chisvo School Monday to Saturday 6 a.m., arrive Harare 11.25 a.m.;
 (e) depart Chisvo School Sunday 8 a.m., arrive Harare 1.25 p.m.

R. Collett and R. Brown, t/a Colbro Transport.

G/648 to 650/86. Permits: 16472, 24720 and 24721. Three goods-vehicles.

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

B.T.'s Transport (Pvt.) Ltd.

G/644 and 645/86. Permits: 21610 and 21611. Two goods-vehicles.

By: Transfer of the permits from H. W. D'Archy Bean.

T. Mporangu.

TX/61/86. Permit: 24351. Taxi-cab.

By: Transfer of the permit from Yellow Line Taxis (Pvt.) Ltd.

F. D. Mudzonga.

TX/66/86. Permit: 23665. Taxi-cab.

By: Transfer of the permit from J. T. Mema, t/a Easyway Taxis.

T. D. Chikwiri.

TX/109/86. Permit: 16134. Taxi-cab.

By: Transfer of the permit from Yellow Line Taxis (Pvt.) Ltd.

J. Chakabva.

TX/111/86. Permit: 22659. Taxi-cab.

By: Transfer of the permit from J. M. Kandororo.

General Notice 557 of 1986.

CUSTOMS AND EXCISE ACT [CHAPTER 177]

Seizure Notice 11 of 1986

It is hereby notified that, in exercise of the powers conferred by section 176 of the Customs and Excise Act [Chapter 177], the articles specified in the Schedule have been seized at the places specified from the person whose names are specified in the Schedule.

Subject to the provisions of section 178 of the said Act, the persons from whom the articles have been seized or the owners thereof may, unless the Controller of Customs and Excise, on representations made by any of those persons, releases the articles, institute proceedings for the recovery from the Controller within three months from the date of publication of this notice.

15-8-86.

D. C. HALEY,
Controller of Customs and Excise.

SCHEDULE

Name of person	Place of seizure	Article
Unknown	Forbes Border Post	One elephant tusk Five pieces ivory One hundred and thirty-eight boxes prawns
Manuel Antonio Ribeiro	Forbes Border Post	Thirty-two dollars
Unknown	Mutare	Twelve digital watches Twenty-six watch-cells
Unknown	Beitbridge	One piece cloth

Name of person	Place of seizure	Articles
Unknown	Harare	Ten digital watches
Unknown	Harare	One bundle posters
		One packet serviettes
		One roll drawings
		One Penguin doll
		One photographic flash unit
		One International portable radio
		One golf club
		One basket lid
		Two pieces wire
		One reflector
		One packet screws
		One plug
		One bible
		Two pairs gents' shoes
		Two pairs ladies' shoes
		Three packets tastic rice
		Once tin coffee granules
		Two tins coffee creamer
		Fifteen pairs gents' socks
		Five anoraks
		Five shirts
		Five jerseys
		Two tops
		Three ladies' hats
		One bag
		One blanket
		One bedspread
		One jacket
		Six packets spaghetti
		Two PL10 batteries
		Two tablets soap
		One skirt
		Six packets sweets
		Four packets fruit cakes
		Thirty-five lipsticks
		One lockblade knife
		Five matchets
		One piece ivory
		Twenty-five cartons wall tiles
		Two woollen rugs
		Thirty sets computer discs
		Twenty-nine padlocks
		Six fencing pliers
		Twenty measuring tapes
		Thirty key hole locks
		Ten padlocks
		One kiddies' track suit
		Two corduroy trousers
		One hundred and twenty digital watches
		One hundred and nine cards watch cells
		One hundred single booklets—cigarette paper
		Fourteen rolls insulation tapes
		Forty-four half slips
		Two pieces curtaining lace
		Ten pairs brassieres
		Eight shirts
		Twelve boys' shorts
		One pair trousers
		Six skirts
		One bedspread
		Two pillowcases
		One shawl
		Seven kitchen towels
		One boys' three-piece-suit
		Two pairs kiddies' tacksies
		Two pairs boy's tacksies
		Three pairs girls' shoes
		One pair ladies' shoes
		One pair sheets and one pillow-case
		Three calculator batteries
		Four handkerchiefs
		One pair pyjama suit
		Five pairs socks
		One lady's dress
		One track bottom
		Eleven skippers
		One pair ladies' pants
		Two pairs girl's suit
		Six bottles vaseline
		Seventy padlocks
		Forty measuring tapes
		Six rear-view mirrors
		One card jack knives
		Four hundred and thirteen hack-saw blades

Name of person	Place of seizure	Article
		Thirty-eight bundles of needles
		Six staplers
		Seventeen fencing pliers
		Seventeen adjustable wrenches
		Fifteen long nose pliers
		Fifteen combination pliers
		Two electric horns
		One water-pump pliers
		Twelve Inecto hair dye
		One sport camera
		Thirty-five padlocks
		One nail clipper
		Nine sets fuses
		One set fifteen-watt bulbs
		Three plugs
		Five drill sets
		Five drill sets
		Five sets door guards
		Eleven dozen padlocks
		One amber stick-on reflector
		Thirty-six cards watch-cells
		One Sharp calculator
		One Sharp car radio
		Two calculators
		Twelve tailoring tapes
		Sixty digital watches
		Ten sets cutlery
Unknown	Victoria Falls	One BMW 320(i), registration number CB250 320
Unknown	Harare	Two miniatures Frankers wines
		One miniature Contreau brandy.

General Notice 558 of 1986.

CUSTOMS AND EXCISE ACT [CHAPTER 177]

Customs Rummage Sale: Harare

NOTICE is hereby given, in terms of section 35 of the Customs and Excise Act [Chapter 177], that the articles which will be advertised in *The Herald*, on the 29th August, 1986, and *The Sunday Mail*, on the 14th September, 1986, and being held in the State warehouse, in Harare, will be offered for sale by public auction from the 1st to 2nd October, 1986, unless the duties due and other charges due on the goods have been paid before the date.

The sale will be conducted by A.B.C. Auctions at their premises at Hatfield House, Hatfield Road, Harare, commencing at 9 a.m.

15-8-86.

D. C. HALEY,
Controller of Customs and Excise.

General Notice 559 of 1986.

LEGAL PRACTITIONERS ACT, 1981

Removal of Name from the Register (LPDT/1/86)

NOTICE is hereby given that, in terms of section 31 (2) of the Legal Practitioners Act, 1981, the Legal Practitioners Disciplinary Tribunal has directed that Ezekiel Tlou be deleted from the Register of legal practitioners of Zimbabwe as from the 16th March, 1986, and therefore that Ezekiel Tlou has been struck off the Register of legal practitioners and is consequently prohibited from practising as a legal practitioner in Zimbabwe.

W. B. C. CHIRAMBASUKWA,
Registrar of the High Court of Zimbabwe.

General Notice 560 of 1986.

GOVERNMENT TENDER BOARD

Tenders Invited

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

Tenders must in no circumstances be submitted to departments.

Tenders must be enclosed in sealed envelopes, endorsed on the outside with the advertised tender number, description, closing-date and must be posted in time to be sorted into Post Office Box 8075, Causeway, or delivered by hand to the Secretary, Government Tender Board, 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 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 lowest or any tender, and reserves the right to select any tender in whole or in part.

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

C. C. MUCHENJE,
Secretary,
Government Tender Board.

15-8-86.

Tender number

8030. Supply and delivery of gum poles to Kuenda Co-operative Society in Mt. Darwin. Closing-date, 11-9-86. Documents are obtainable from the Director, Department of Rural Development, P.O. Box ST 82, Southerton (behind Southerton Post Office).

8031. Supply of photographic materials to the National Registration Bureau. Closing-date, 11-9-86. Documents are obtainable from the National Registration Bureau, Private Bag 7737, Causeway. Telephone 707911.

8032. Supply of work benches, storage box, sandbox and leather cutting table to Ruwa Rehabilitation Centre. Closing-date, 11-9-86. Documents are obtainable from the Ministry of Labour, Manpower Planning and Social Welfare, Harare, or Private Bag 7707, Causeway.

8033. Supply and delivery of liquid germicidal detergent (dish-washing and non-toxic cleaner) for use in food machines in containers of not more than 5 litres, on an "as required" contract basis for Army establishments in Harare and Bulawayo, for the period 1-10-86 to 30-9-87. Closing-date, 11-9-86. Documents are obtainable from Central Provision Office, Army Headquarters, Private Bag 7720, Causeway.

8034. Applications are invited from garages, workshops and panel beaters suitable to undertake the repair of public sector motor-vehicles, boats and motor-cycles. Companies currently undertaking vehicle repairs are also required to apply if they wish to continue doing so. Closing-date, 11-9-86. Documents are obtainable from the Secretary for National Supplies, Fourth Floor, Atlas House, 62, Manica Road, Harare; or Private Bag 7742, Causeway.

CON.MD.8/86. Supply and delivery of 6 units of "one and quarter Go" Feel D sump pumps. Closing-date, 4-9-86.

CON.MD.9/86. Supply and delivery of a hot water stainless steel carolifier steam heater. Closing-date, 4-9-86.

Documents for tenders CON.MD.8/86 and CON.MD.9/86 are obtainable from the Deputy Provincial Officer (Operations). Telephone 726181, Harare.

AIR ZIMBABWE CORPORATION

Tender number

9/U/UM/86. Charcoal/dark grey uniform. Closing-date, 11-9-86. Documents are obtainable from the Provisioning Manager, Air Zimbabwe Corporation, P.O. Box AP1, Harare Airport.

W20/86. Construction of the ancillary building at Mutare Bag Depot. Closing-date, 11-9-86. Documents are obtainable from the Assistant General Manager (Eng.), Grain Marketing Board, P.O. Box 8014, Causeway; or Grain Marketing Board (Engineering Department), First Floor, Kurima House, Baker Avenue, Harare. All such applications must be accompanied by a cheque for fifty dollars (\$50), in favour of the Grain Marketing Board, which will be refunded on receipt of a *bona fide* tender.

POSTS AND TELECOMMUNICATIONS CORPORATION

Tender number

PTC.8235. Supply of cycle spares (various). Closing-date, 11-9-86. Documents may be collected from the Secretary, PTC Purchasing Committee, Room No. 4, Tenth Floor,

North Wing, Runhare House, 107, Union Avenue, Harare; or by writing to the Secretary, PTC Purchasing Committee, P.O. Box 8061, Causeway.

NATIONAL RAILWAYS OF ZIMBABWE

Tender number

- 6517: 0571. Diesel electric locomotive type DE.9 cylinder head, covers and valve gear caterpillar Eng. D398B. Closing-date, 4-9-86.
- 6581: 0595. Rubber material—carriage and wagon: Roll rubber. Closing-date, 4-9-86.
- 6544: 0596. Telephone equipment, cable, telephone wire armoured. Closing-date, 4-9-86.
- 6536: 0600. General electrical requirements and domestic appliances lamp gasfilled, ES. Closing-date, 4-9-86.
- 6599: 0601. Stone ballast supplies: Hwange. Closing-date, 4-9-86.
- 6565: 0603. Automobile spares RMS: Spares for M.A.N. engine unit type D2566 MKF/280. Closing-date, 4-9-86.
- 6557: 0606. Reaming tools. Reamer, machine, bridge, spiral, Morse taper shank, high speed steel left-hand Helix ring hand cutting dimensions to I.S.O. 2238.740E. Closing-date, 4-9-86.

6856: 3306. Anvil and forging tools: Sets. Closing-date, 4-9-86.

6870: 3315. Acid, oxalic. Closing-date, 4-9-86. Documents are obtainable from the Supplies Manager, P.O. Box 1999, Bulawayo; or the District Storekeeper, P.O. Box 764, Harare.

DWD.57/86. Supply, delivery and erection on site of a pressed steel modular water tank, tank sand and concrete base at Kushinga Phikelela Institute, Marondera. Closing-date, 4-9-86. Documents are obtainable from the Stores Officer I, Water Resources and Development, Private Bag 7712, Causeway.

EXTENSION

8002. Supply of computer continuous stationery to the Cold Storage Commission. Closing-date, 28-8-86.

Tenders CON.150/86: Masvingo: 500-seat lecture theatre; CON.151/86: Mutare: 500-seat lecture theatre; CON. 152/86: Mutare composite office block. Closing-date for the above has been extended to the 14th August, 1986, not 7th August as advertised.

General Notice 561 of 1986.

WELFARE ORGANIZATIONS ACT [CHAPTER 93]

Welfare Organizations (Registration) (No. 2) Notice, 1986

IT is hereby notified, in terms of subsection (7) of section 9 of the Welfare Organizations Act [Chapter 93], that the welfare organizations specified in the Schedule have been registered in respect of the objects set out opposite their respective names.

15-8-86.

D. D. SANYANGORE,
Registrar of Welfare Organizations.

SCHEDULE

Registered number	Name	Objects
W.O. 5/86	Rotary Club of Hunyani	(a) To promote the development of acquaintance and the dignity by each Rotarian of his occupation as an opportunity for service to society. (b) To develop high ethical standards in business and professions and the recognition of the worthiness of all useful occupations. (c) To encourage application of the ideal of service by every Rotarian to his personal, business and community life. (d) To advance international understanding, good will and peace through a world fellowship of business and professional men united in the ideal of service.
W.O. 6/86	Mashonaland Central Development Association	To promote development in Mashonaland Central Province by raising funds for various projects and providing ideas and technical assistance as appropriate.
W.O. 7/86	Zimbabwe In-Vitro Fertilization Association (Zimbabwe I.V.F. Association)	(a) To raise funds for drugs and equipment to be used on the programme. (b) To subsidise the costs to patients admitted to the programme. (c) To provide counselling for the participants. (d) To liaise between the medical profession and the participants in the programme. (e) To undertake any other activities consistent with the nature and objectives of the Association.

General Notice 562 of 1986.

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 1st August, 1986, is published in the Schedule.

15-8-86.

E. N. MUSHAYAKARARA,
Secretary for Finance, Economic
Planning and Development.

SCHEDULE

STATEMENT OF ASSETS AND LIABILITIES AS AT THE 1st AUGUST, 1986

Liabilities		Assets	
	\$		\$
Capital	2 000 000	Gold and foreign assets	273 602 799
General Reserve Fund	6 000 000	Loans and advances	224 846 956
Currency in circulation	355 322 930	Internal investments—	232 692 519
Deposits and other liabilities to the public	362 407 843	Government stock	1 458 017
		Other	231 234 502
Other liabilities	377 372 587	Other assets	371 961 086
	<u>\$1 103 103 360</u>		<u>\$1 103 103 360</u>

General Notice 563 of 1986.

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].

15-8-86

C. J. MZITH
Registrar of Insurance,

SCHEDULE

Name and address of insurer	Policy-number	Date of policy	Amount insured	Life insured	Policy-owner
Norwich Union Life Insurance Society, P.O. Box 3896, Harare	4161981 A	1.1.80	\$164	Christopher Vareta	Peter Vareta. 9497f
Pearl Assurance Public Limited Company, P.O. Box 732, Harare	ZW 608513 A	1.7.83	\$14 000	Elimos Zhou	Elimos Zhou. 9540f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	4487802	1.7.84	\$65 023	Gerhardus Botha du Plessis . .	Gerhardus Botha du Plessis. 9473f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	3086463	1.3.77	\$21 027	Peter John Donaldson	Peter John Donaldson. 9474f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2336489	1.12.70	\$6 365	Peter John Donaldson	Peter John Donaldson. 9474f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2435548	1.1.72	\$5 160	Peter John Donaldson	Peter John Donaldson. 9474f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	1740400	1.4.62	\$1 874	John Mitford Peirce	John Mitford Peirce. 9475f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	2041347	1.9.66	\$1 313	Susan Margaret Nel	Susan Margaret Nel. 9508f
South African Mutual Life Assurance Society, P.O. Box 70, Harare	7008828	1.3.85	\$5 721	Emily Rudo Mhene	Emily Rudo Mhene. 9514f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Patrick Gwakwara, a legal practitioner, at Harare, on the 5th day of August, 1986, Martin Chikwature did abandon and renounce the surname Simon on behalf of his minor child Edith Simon and assumed the name Edith Chikwature, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this 4th day of August, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners, Eighth Floor, Regal Star House, 25, Gordon Avenue, Harare. 9487f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, David George Anderson, a legal practitioner and notary public, on the 23rd May, 1986, first there came and appeared Levynon Sibanda, in his personal capacity, changed his first name from Levynon to Levison, and his surname from Sibanda to Chambara, so that, in future, the afore-said Levynon Sibanda shall be known as Levison Chambara, which name he shall use in all deeds, documents, proceedings and transactions whatsoever.

Dated this 1st day of August, 1986.—Webb, Low & Barry, legal practitioners, Fourth Floor, Haddon & Sly Building, 16, Eighth Avenue, Bulawayo. 9486f

CHANGE OF NAME

NOTICE is hereby given that, on the 4th August, 1986, Christopher Mudege appeared before me, Timothy Crawford Graig, a legal practitioner, and changed his name to Christopher Reggies.

Dated at Harare this 4th day of August, 1986.—Coghlan, Welsh & Guest, legal practitioners, Third Floor, Colonial Mutual Building, Gordon Avenue, Harare. 9485f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Christopher Tendai Jeché, a legal practitioner, at Harare, on the 10th day of July, 1986, Andrew Molife changed his name and assumed the name Andrew Hatirovi Chitopota, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this 1st day of August, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners, Eighth Floor, Regal Star House, 25, Gordon Avenue, Harare. 9481f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Christopher Tendai Jeché, a legal practitioner, at Harare, on the 5th day of August, 1986, Christopher Mujaji changed his name and assumed the name Christopher Muteyo, which name shall be used in all records, deeds, documents and transactions.

Dated at Harare this 5th day of August, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners, Eighth Floor, Regal Star House, 25, Gordon Avenue, Harare. 9528f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, David George Anderson, a legal practitioner and notary public, on the 1st August, 1986, first there came and appeared Namoinesu Dube, in his personal capacity, changed his first name to Nhamo, and added a middle name, which is Wilbert, so that in future, the afore-said Namoinesu Dube, will be known as Nhamo Wilbert Dube, which name he shall use in all deeds, documents, proceedings and transactions, whatsoever.

Dated this 6th day of August, 1986.—Webb, Low & Barry, legal practitioners and notaries public, 16, Eighth Avenue, Haddon & Sly Building, Bulawayo. 9550f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Noel Campbell McClaren, a legal practitioner and notary public, at Bulawayo, on the 24th of July, 1986, Alson Ncube, for himself and in his capacity as the natural father and sole legal guardian of his four minor children, namely, Memory Ncube, Melody Ncube, Artwell Ncube, and Agreement Ncube, did formally abandon the use of the surname of Ncube and did assume, on his own behalf and on behalf of the said minor children, the forename Magabo and the surname Nare, so that, henceforth, he shall be called Alson Magabo Nare, and his afore-said children shall be called Memory Magabo Nare, Melody Magabo Nare, Artwell Magabo Nare and Agreement Magabo Nare, respectively, and, in such names he and his four minor children shall acquire and possess property and shall institute and defend actions and shall, henceforth use such names in every matter and in all transactions and on all occasions and in all deeds, documents, proceedings and transactions whatsoever.

Dated at Bulawayo this 5th day of August, 1986.—N. C. McClaren, legal practitioner and notary public. 9522f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Godfrey Musariri, a legal practitioner, on 29th day of July, 1986, personally came and appeared Luke Mthimukhulu and that he did, on that day, by notarial deed of poll, change his name from Luke Mthimukhulu to Luke Hadebe, which name shall be used by him in all records, deeds, documents and other writings as well as in all dealings, transactions and on all occasions whatsoever.

Dated at Masvingo this 27th day of July, 1986.—Chihambakwe & Chirunda, legal practitioners, 30, Hofmeyer Street (P.O. Box 700), Masvingo. 9551f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Timothy Frank Menne Tanser, a legal practitioner and notary public, at Harare, on the 3rd July, 1986, there came and appeared Lapeken Mayo in his personal capacity and in his capacity as the father and legal guardian of his minor daughter Otilia Mayo (born on the 24th February, 1974) and duly authorized hereto under, and by virtue of a power of attorney granted to him at Harare on the 3rd July, 1986, by Chadingeni Mayo did, on behalf of himself, his minor daughter and Chadingeni Mayo, renounce, relinquish and abandon the surname Mayo, and in place thereof assume the surname Tayo.

Dated at Harare this 6th day of August, 1986.—T. F. M. Tanser, legal practitioner and notary public, c/o Scanlen & Holderness, 74, Stanley Avenue, CABS Centre, Harare. 9560f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Christopher Kashumba Matamba Mutasa, at Mutare, on the 12th November, 1985, Nathaniel Machedze changed his name to Etherton Shungu, which name he shall use in all documents, deeds, actions and proceedings whatsoever and on all occasions.

Dated at Mutare this 1st day of August, 1986.—Hove, Mutasa & Associates, P.O. Box 128, Mutare. 9554f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed executed before me, Richard Christopher Bridges, a legal practitioner and notary public, at Gweru, on the 15th day of July, 1986, Lydia Moyo did abandon the surname Moyo and did adopt, in place thereof, the surname Mudondo, so that, henceforth, she shall be known as Lydia Moyo Mudondo.

Dated at Gweru this 24th day of July, 1986.—Danziger and Partners, Danziger House, 62, Sixth Street (P.O. Box 58), Gweru. 9445f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Orhan Bauku, has been lost or mislaid and that application will be made to the

Mining Commissioner, Bulawayo, at the expiration of thirty days from the date of publication of this notice, for the issue of a duplicate thereof.

Registration number
33424

Number of block
Newtonfontein 5

Dated at Bulawayo this 31st day of July, 1986. 9518f

LOST SHARE CERTIFICATE

NOTICE is hereby given that it is proposed to issue a new share certificate in respect of 250 ordinary shares of 50c, fully paid-up, certificate number A1251, in the name of estate late R. H. Greaves.

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 4th day of August, 1986.—Farmers' Co-op. Limited, P.O. Box 510, Harare. 9515f

LOST DEED OF GRANT

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Grant (Reg. No. 520/73), dated the 15th January, 1973, registered in the name of Kohlile Isaac (Registration Certificate Number 22033, Sinoia) in respect of certain piece of land, situate in the district of Lomagundi, called Chitomborgwizi 284, measuring 107,406 3 hectares.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy are hereby required to lodge the same, in writing, at the Deeds Registry, Harare, within 14 days from the date of publication of this notice.—N. W. R. Collins, legal practitioner, c/o Morris, Beale & Collins, Second Floor, Trafalgar Court, Julius Nyerere Way, Harare. 9538f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 5741/57, dated the 11th October, 1957, made in favour of Antonis Pavlides (born on the 15th March, 1912), whereby certain piece of land, situate in the district of Salisbury, called the Remaining Extent of Subdivision C of Stand 177-188, inclusive, of Parktown Extension of Subdivision A of Waterfall, measuring 4 163 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy are 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 4th day of August, 1986.—Byron Venturas & Partners, legal practitioners for applicant, Lintas House, Union Avenue, Harare. 9529f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 3249/81, made in favour of McDonald and Stewart (Private) Limited on 21st May, 1981, whereby was conveyed a certain piece of land, situate in the district of Lomagundi, called Wannock Glen, measuring 1 302,764 0 hectares.

All persons claiming to have any objections to the issue of such copy are hereby required to lodge the same, in writing, with the Registrar of Deeds, Harare, within 14 days of the publication of this notice.—Atherstone & Cook, Gordon Avenue, Harare. 9548f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made for a certified copy of Deed of Transfer 1742/77, dated the 20th May, 1977, made in favour of Conrad Gerber (born on the 17th October, 1941), whereby certain piece of land, situate in the district of Salisbury, called Stand 713, Greystone Township 8 of Greystone A, measuring 4 395 square metres, was conveyed.

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

Dated at Harare this 5th day of August, 1986.—Scanlen & Holderness, applicant's legal practitioners, Thirteenth Floor, CABS Centre, Stanley Avenue, Harare. 9541f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2250/55, dated the 6th day of June, 1955, passed in favour of Die Gereformeerde Kerk, Salisbury, in respect of Stand No. 3600, Salisbury Township of Stand No. 4450, Salisbury Township, measuring 12 000 square feet.

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

Dated at Harare this 4th day of August, 1986.—Stumbles & Rowe, applicant's legal practitioners, First Floor, Chancellor House, Samora Machel Avenue, Harare. 9476f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for—

- (a) a certified copy of Deed of Transfer (registered No. 456/82) dated 1st February, 1982, passed in favour of John Desmond Stambolie (born 23rd March, 1943), whereby a certain piece of land, situate in the district of Goromonzi, being Lot 1 of Subdivision B of Faraway of Mayfair, measuring 7,416 6 hectares; and
- (b) a certified copy of Deed of Transfer (registered No. 4891/85) dated 28th August, 1985, passed in favour of John Desmond Stambolie (born 23rd March, 1943), whereby a certain piece of land, situate in the district of Salisbury, being Lot 1 of Subdivision L of Singleton of Lot D, Colne Valley of Rietfontein, measuring 4 138 square metres, was conveyed.

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

Dated at Harare this 1st day of August, 1986.—Kantor & Immerman, applicant's attorneys, 67–69, Second Street, Harare. 9479f

Case 1014/86

IN THE MAGISTRATE'S COURT FOR THE PROVINCE OF MIDLANDS

Held at Gweru.

In the matter between City of Gweru, plaintiff, and F. D. Mutubuki, defendant.

SUMMONS

To: F. D. Mutubuki, last known to be of P.O. Box 802, Triangle, or Lot F of Xmas Gift, Subdivision N, Gweru.

TAKE NOTICE—

- (1) that you are hereby summoned that within 14 days from the date hereof you enter an appearance, in writing, at the office of the Clerk of this honourable court, at Gweru, to defend an action instituted against you by plaintiff in which plaintiff claims the sum of \$333,87 in respect of owner's rates and interest due by you to plaintiff for Lot F of Xmas Gift, Subdivision N, Gweru, from July, 1984, to December, 1985, in terms of the Urban Councils Act [Chapter 214], and together with costs of the action;
- (2) that if you fail to enter an appearance to defend the afore-said action within the prescribed period, judgment in default of your appearance may be given against you with costs in your absence;
- (3) that this summons is published by order of this honourable court;
- (4) that the plaintiff's address of service is c/o Danziger & Partners, Danziger House, 62, Sixth Street (P.O. Box 58), Gweru.

Dated at Gweru this 22nd day of July, 1986.—Clerk of Court. 9477f

Case 1069/86

IN THE MAGISTRATE'S COURT FOR THE PROVINCE OF MIDLANDS

Held at Gweru.

In the matter between City of Gweru, plaintiff, and J. M. Gumbo, defendant.

SUMMONS

To: J. M. Gumbo, last known to be of Zimbabwe Air Force, Bulawayo.

TAKE NOTICE—

- (1) that you are hereby summoned that within 14 days from the date hereof you enter an appearance, in writing, at the office of the Clerk of this honourable court, at Gweru, to defend an action instituted against you by plaintiff in which plaintiff claims the sum of \$160,48 in respect of owner's rates and interest due by you to plaintiff on Remaining Extent, Fleming Road, Daylesford 3 Township, Gweru, from July, 1984, to December, 1985, in terms of the Urban Councils Act [Chapter 214], and together with costs of the action;
- (2) that if you fail to enter an appearance to defend the afore-said action within the prescribed period, judgment in default of your appearance may be given against you with costs in your absence;
- (3) that this summons is published by order of this honourable court;
- (4) that the plaintiff's address of service is c/o Danziger & Partners, Danziger House, 62, Sixth Street (P.O. Box 58), Gweru.

Dated at Gweru this 18th Day of July, 1986.—Clerk of Court. 9478f

SHERIFF'S SALE

In the matter between Elizabeth Zvomoya, Lawrence Makubise and Jane Mutepeya, plaintiffs, and Nelson Msazi Hove, defendant.

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

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

Certain piece of land called Stand 2750, Mabelreign Township, also known as 10, Plew Crescent, Cotswold Hills, Mabelreign, Harare.

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

W. B. C. CHIRAMBASUKWA,
Sheriff.

The Sheriff's Office,
Mapondera Building,
Samora Machel Avenue Central,
Harare. 9547f

LEAVE OF ABSENCE

NOTICE is hereby given, in terms of section 259 of the Companies Act [Chapter 190] and section 82 of the Insolvency Act [Chapter 303], that application has been made by the undersigned to the Master of the High Court, Harare, and the Assistant Master of the High Court, Bulawayo, for leave of absence from the 15th August, 1986, to 20th September, 1986, during which period Mr. Ronald Field will act in his stead.—R. E. Gray, P.O. Box 1180, Bulawayo. 9552f

AIR SERVICES ACT [CHAPTER 254]

Application for the Renewal and Amendment of an Ordinary Permit to Provide Air Services

NOTICE is hereby given that Agricair (Pvt.) Ltd., of P.O. Box 3683, Harare, has made application to the Air Services Board, in terms of section 14 of the Air Services Act [Chapter 254], for the renewal, with amendment, of Air Service Permit 8 of 1983, for a period of three years, from the 2nd July, 1986. Amendment sought is the deletion of

9 aircraft listed on our previous permit and the addition of 11 aircraft which were not listed.

Any objections to the application, made in terms of section 17 of the Air Services Act [Chapter 254], must be made in the manner prescribed in section 4 of the Air Services (General) Regulations, 1971, and within 28 days after the date of publication in this *Gazette*, of this notice.—P. Clinton, for Agricaire (Private) Limited. 9491f

INSOLVENCY ACT [CHAPTER 303]

Insolvent Estate M. N. E. J. Sambo, Creditors of Esinath Joyce Sambo, 18, Baltimore Road, Avondale, Harare

I HEREBY give notice of my intention to sell the half share of the property known as 27, Alfred Road, Greendale, being Lot 2 of Lot 174, Greendale, registered in the name of Mrs. E. J. Sambo. Creditors of Mrs. E. J. Sambo are invited to lodge their claims with me at the address given below.

A. E. H. N. R. BEAZLEY,
Trustee.

P.O. Box 561,
Harare.

9511f

LIQUOR ACT, 1984

Application for Removal of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 55 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for removal of the Bottle Liquor Licence held by Simon Maboyi Mudzengerere, trading as Kurangarira Bottle Store, from the premises situate on TT 23706, Makaha Business Centre, Mudzi Communal Lands, Mudzi, to Lease TT 23706, Makaha Business Centre, Mudzi.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—A. J. A. Peck, P.O. Box 2506, Harare. 9530f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Masara Store, Stand 10, Gamanya Business Centre, Chivhu, trading as Masara Bottle Store, for Michael Mekia Masara.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986. 9510f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Store Liquor Licence in respect of premises situate at Lease CC 36611, Murwira Business Centre, Sabi Communal Land, Buhera, trading as Gudo Bottle Store, for Joseph Gudo Mudinzwa.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners for the applicant. 9498f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Mutevere Business Centre, Chikomba District Council, trading as Zimbizi General Dealer & Bottle Store, for George Zimbizi.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Chirunda, Chihambakwe & Partners, legal practitioners for the applicant. 9499f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 1 of Mazoe Township of Irene Estate A, trading as Mazowe Supermarket, for Tropical Health (Private) Limited.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Kantor & Immerman, 67-69, Second Street, Harare. 9443f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at New Year's Gift Estate, Chipinge District, trading as New Year's Gift Estate Beer-hall, for Tanganda Tea Company.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Tanganda Tea Company, Private Bag 2012, Chipinge, applicant. 9440f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Jersey Estate, Chipinge District, trading as Jersey Estate Beer-hall, for Tanganda Tea Company.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Tanganda Tea Company, Private Bag 2012, Chipinge, applicant. 9439f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Ratelshoek Estate, Chipinge District, trading as Ratelshoek Estate Beer-hall, for Tanganda Tea Company.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Tanganda Tea Company, Private Bag 2012, Chipinge, applicant. 9438f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Beer-hall Liquor Licence in respect of premises situate at Zona Estate, Chipinge District, trading as Zona Estate Beer-hall, for Tanganda Tea Company.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—Tanganda Tea Company, Private Bag 2012, Chipinge, applicant. 9437f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Stand 2449, Kambuzuma Township, Harare, to the applicant Constance Tsikayi, trading as Zaire 2 Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—A. J. A. Peck, applicant's legal practitioner, Kingsmead House (P.O. Box 2506), Harare. 9471f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Lease TT 25689, Pokoteke Business Centre, Save North Communal Lands, Charter, to the applicant Elijah Rungano Musengeyi, trading as Sarirambi Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—A. J. A. Peck, applicant's legal practitioner, Kingsmead House (P.O. Box 2506), Harare. 9472f

LIQUOR ACT, 1984

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 52 of the Liquor Act, 1984, will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence, in respect of premises situate at Musinami Business Centre, Mhondoro, Chegutu, for Siriya Charidza, trading as Charidza Bottle Store.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 29th August, 1986.—George Seirlis and Associates, applicant's legal practitioners, Third Floor, Lintas House, Union Avenue, Harare. 9542f

CITY OF BULAWAYO

Application for Closure of a Portion of Street: Bulawayo City Council Area

IT is hereby notified, in terms of subsection (3) of section 7 of the Roads Act [Chapter 263], that application has been made for the closure of a portion of a street described hereunder and shown on Plan TPA 1810.

Plan TPA 1810 may be inspected free of charge at the offices of the Secretary for Transport, Kaguvi Building, Fourth Street, Harare, or at the offices of the City of Bulawayo, Town Planning Branch, Room 721, Municipal Tower Block, Selborne Avenue/Wilson Street.

Description of portion of street

Commencing

From a point 23,5 metres from the south eastern beacon on Stand 3029A, Bulawayo Township, where Stockton meets the western boundary of Remainder of Lot 1 of Railway Reserve Section 2, Bulawayo Station Ground.

Passing through

Remainder of Lot 1 of Railway Reserve Section 2, Bulawayo Station Ground.

Terminating

At a point 54 m along the southern boundary of Bellevue Road where Stockton Street meets Bellevue Road.

Any person wishing to object to the closure of portion of the street must do so, in writing, to the Secretary for Transport, whose postal address is P.O. Box 8109, Causeway, on or before the 15th September, 1986.

M. M. NDUBIWA,
Town Clerk.

P.O. Box 8109,
Causeway.

9558f

ADMINISTRATION OF ESTATE

In the estate of the late Arthur Carpenter Double, who died at Cape Town on the 15th February, 1985.

NOTICE is hereby given that Joyce Ada Double of 177, Ringwood Drive, Pinelands, Cape Town, South Africa, the duly appointed executrix, intends to apply to the Master of the High Court of Zimbabwe, at Harare, for the countersignature of letters of executorship issued by the Assistant Master of the Supreme Court of South Africa, Cape Town, on the 3rd July, 1985.

All persons having any objections to the countersignature of the letters of executorship, or having any claims against the estate, are hereby required to file their objections and particulars of their claims with the Master of the High Court, Harare, quoting estate number DR.1186/85, on or before 16th September, 1986.

Dated at Harare this 15th day of August, 1986.—J. E. Masterson, 53, Mountbatten Drive, Marlborough. 9536f

ADMINISTRATION OF ESTATE

In the estate of Lady Sophie Marie Shone who died at Westminster, England, on the 12th November, 1985.

NOTICE is hereby given that Stephen Medland Taylor intends to apply to the Master of the High Court of Zimbabwe, at Harare, for the resealing and countersigning of the grant of probate issued in favour of Kleinwort Benson (Trustees) Ltd. and Michael Gerald Terence Shone by the High Court of Justice, England, on the 13th June, 1986.

All persons having any objections to such countersignature and all persons having assets or claims against the estate, are required to provide details of such objections, assets or claims to the undersigned by not later than 15th September, 1986.

Dated at Harare this 4th day of August, 1986.—Gill, Godlonton & Gerrans, P.O. Box 8, Harare, agent for the executors. 9559f

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 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 double-spaced typing on size A4 paper; or

(b) contain tabular or other matter which involves complicated setting;

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

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

(a) the work involved is of a straightforward 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 forms, 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 GAZETTE

Authorized Scale of Charges, Times of Closing and
Subscription Rate as from the 1st July, 1986

Charges

Notices published in the normal columns: \$4 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: \$10 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.\$20, payable, in advance, to the Controller of Printing and Stationery, and may commence with the first issue of any month.

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, Harare (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.

	\$
A Guide to the Soils of Zimbabwe	2,00
Agro-economic survey of Central Midlands	2,50
Air Navigation Regulations, 1954, with amendments	1,50
An assessment of the surface water resources of Rhodesia	3,00
An Introduction to Law	3,00
Animal Foods of Central Africa	2,00
Annual Review of Manpower 1983 (Volume I) (Division of Research and Planning)	5,00
Annual Review of Manpower 1984 (Department of Research and Planning)	10,00
Brands directory, 1974 (consolidated edition)	12,00
Brands directory, 1975	4,00
Brands directory, 1976	4,00
Brands directory, 1977	4,00
Brands directory, 1979	4,00
Catalogue of banned books, periodicals, records, etc. from 1st December, 1967, to 31st December, 1980	2,00
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	quarter-bound, hard cover	5,50
Criminal Procedure and Evidence Act [Chapter 59] (as amended at the 31st December, 1976)	1,50	soft cover	4,50
Customs and Excise Tariff Handbook	8,00	Statute law of Zimbabwe Rhodesia, 1979—	
Customs and Excise Tariff Handbook—		full-bound, buckram	14,00
Amending Supplement No. 1	1,00	quarter-bound, hard cover	9,50
Amending Supplement No. 2	2,00	soft cover	8,50
Farm Management Handbook, part 1 and part 2 (combined)	20,00	Statute law of Rhodesia and Zimbabwe, December, 1979, to December, 1980 (soft cover)	4,50
First Five-Year National Development Plan 1986–1990, Volume I (April, 1986)	10,00	Statute law of Zimbabwe, Orders, Ordinances and Acts—December, 1979, to December, 1980—full-bound, buckram	10,00
Five-year plan: three complementary books—		Statute law of Zimbabwe, 1981—	
Proposals for a five-year programme of development in the public sector	3,00	full-bound, buckram	14,00
Integrated plan for rural development	2,00	quarter-bound, hard cover	9,50
Urban development in the main centres	1,00	soft cover	8,50
Flora zambesiaca, volume I, part I	2,70	Statutory Instruments, 1980 (five parts), per part	7,50
Flora zambesiaca, volume I, part II	2,70	Statutory Instruments, 1981 (four parts), per part	7,50
Flora zambesiaca, volume II, part I	3,20	The Control of Bush-Pig, <i>Potamochoerus Porcus</i> , in Zimbabwe	3,00
Flora zambesiaca, supplement	1,50	Transitional National Development Plan, 1982/83–1984/85: Volume 1	10,00
Greater Salisbury report, local authority commission	3,00	Transitional National Development Plan, 1982/83–1984/85: Volume 2	5,00
Government Gazette (annual subscription rate)	20,00	Zimbabwe Agricultural Journal	0,40
Government Gazette (individual copies)	0,40	Zimbabwe law reports, 1980—	
Growth with equity—an economic policy statement	1,50	full-bound, hard cover	10,00
History and extent of recognition of tribal law in Rhodesia (second edition)	8,00	soft cover	9,00
Income Tax Act [Chapter 181], as amended at the 31st October, 1979	2,20	Zimbabwe law reports, 1981—	
Index to the legislation in force in Zimbabwe on the 1st January, 1981	3,50	full-bound, buckram	10,00
Instant statute case law	8,00	soft cover	9,00
Kirkia, journal of the National Herbarium, Salisbury, 1960–61		Zimbabwe law reports, 1982, part 1—	
Volume 1	3,00	full-bound, buckram	10,00
Kirkia, 1961–62, volume 2	3,00	soft cover	4,20
Kirkia, 1962–63, volume 3	3,00	Zimbabwe law reports, 1982 [Part 2] (soft cover)	4,20
Kirkia, 1963–64, volume 4	3,00	Zimbabwe law reports, 1983 [Part 1] (soft cover)	10,00
Kirkia, volume 5, parts I and II per part	1,50	Zimbabwe law reports, 1983 [Part 2] (soft cover)	10,00
Kirkia, volume 6, parts I and II, per part	1,50	Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts), per part	7,50
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		
Main Demographic Features of the Population of Zimbabwe: An Advance Report Based on a Ten Percent Sample	4,00		
Manual of River and Lakemanship	5,00		
Manual of style for the drafting and preparation of copy	free		
Model Building By-laws, 1977	5,00		
National Manpower Survey, 1981: Volume I	10,00		
National Manpower Survey, 1981: Volume II	5,00		
National Manpower Survey, 1981: Volume III	10,00		
Parliamentary debates (House of Assembly) (annual subscription rate)	2,00		
Parliamentary debates (The Senate) (annual subscription rate)	2,00		
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		
Practical Pig Production in Zimbabwe	2,00		
Report of the Commission of Inquiry into the Agricultural Industry (soft cover)	6,30		
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		
Rhodesia botanical dictionary of African and English plant names	4,50		
Rhodesia law reports, 1970, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1971, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1972, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1973, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1974, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1975, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1975, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1977, part 1 and part 2, per part	4,20		
Rhodesia law reports, 1978	9,00		
Rhodesia law reports, 1979	9,00		
Rules and practice of the General Division of the High Court, 1971	4,00		
Soils of the Banket Area	3,00		
Statute law of Rhodesia, 1975; 1976; 1977; 1978—			
full-bound, buckram	10,00		

GOVERNMENT GAZETTE

Submission of Copy for Government Gazette Statutory Instruments and Notices

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

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

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

L. C. TAKAWIRA,
(Editor).

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

GOVERNMENT GAZETTE

Submission of Copy for Application for Issue of Liquor Licence

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

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

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

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

L. C. TAKAWIRA
(Editor)

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

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
110/86	Dennis Michael d'Hotman de Villiers	21 days	First and Final	Master of the High Court, Harare. 9430f
564/85	Frederick William Williamson	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Bindura. 9436f
B.59/86	Johannes Hendrik Oosthuysen	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru. 9444f
B.582/85	Selwyn John Stevens	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru. 9466f
B.143/86	Carl Herlie Kirstein	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo, and Magistrate, Gweru. 9467f
279/86	R. J. Kamoyo, of Mount Darwin	21 days	First and Final Distribution Account	Master of the High Court, Harare, and Magistrate, Bindura. 9493f
938/85	D. C. A. Saunders	21 days	First and Final Administration Account	Master of the High Court, Harare. 9495f
59/86	Innocent Stanslous Shaninga	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare, and Magistrate, Rusape. 9501f
932/85	John Patrick Harrison	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 9502f
1073/85	Eleanor Victoria Holmes, and surviving spouse Gordon Wentworth Holmes	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 9504f
35/86	Lohima Jessie MacAndrew	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Marondera. 9506f
1625/85	Arthur William Guy	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare, and Magistrate, Marondera. 9507f
536/86	M. M. Patel	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 9509f
B.184/86	Peter Jackson	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 9519f
B.247/86	John Horace Peter Cuthbert	21 days	First and Final Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 9520f
B.486/85	Cyril Ralph Rapson	21 days	First and Final	Assistant Master of the High Court, Bulawayo. 9521f
B.496/85	Hyman Elias Brenner, of Bulawayo	21 days	First Interim Liquidation and Distribution Account	Assistant Master of the High Court, Bulawayo. 9534f
432/86	Vivian Irene MacArthur	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 9535f
1434/85	Douglas Fyffe Cruickshawk	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare. 9545f
113/86	Ivo Hubert Hodson	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 9549f

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	
15/86	Caves Motors (Pvt.) Ltd.	2.7.86	Harare	30.7.86	Harare	Peter Alcock, Guardian Trust Co. (Pvt.) Ltd., P.O. Box 561, Harare.

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
—	Mr. Mwandani Samusodza	13.1.86	30 days	Pedzisai Samusodza, Odzi Secondary School, P.O. Box 44, Odzi.
762/86	Hetty Eileen Butler	11.5.86	30 days	N. G. Roberts, P.O. Box 4351, Harare.
798/86	N. S. Nyaguyo	31.5.86	30 days	Caritas Nyaguyo, Stand No. 7608, New Stands, Old Highfield.
1030/86	Margaret Jackson, of Belvedere, Harare	4.7.86	30 days	Barclaytrust (Pvt.) Ltd., P.O. Box UA 280, Union Avenue, Harare.
873/86	Doris Marjorie Judd (married out of community of property)	12.6.86	30 days	Gill, Godlonton & Gerrans, P.O. Box 235, Harare.
B.351/86	Mrs. Anne Thompson Inglis, of Bulawayo	22.6.86	30 days	Webb, Low & Barry, P.O. Box 159, Bulawayo.
929/86	Hector Arthur Belcher	26.6.86	30 days	Gollop & Blank, P.O. Box 262, Harare.
703/86	Isobel Marie Lloyd	9.5.86	30 days	Gollop & Blank, P.O. Box 262, Harare.
1002/86	Makuvaminzwa Manwa	8.3.86	31 days	Chirunda, Chihambakwe & Partners, P.O. Box 4316, Harare.
956/86	Elsie Joyce Hammond	23.6.86	30 days	Surgey, Pittman & Kerswell, Fourth Floor, Central Africa House, First Street, Harare.
767/86	Susanna Wilhelmina Lewis	4.5.86	30 days	Higham, Lewis & Lock, P.O. Box 117, Mutare.
237/86	Peter Usher	26.1.86	30 days	Scanlen & Holderness, P.O. Box 188, Harare.
595/86	Harold Victor Farmer	29.10.85	30 days	Mr. A. J. Traicos, P.O. Box 452, Harare.
795/86	Jasper Albert Harvey, of Marondera	30.4.86	30 days	C. S. Kavanagh, P.O. Box 157, Marondera. (Executor testamentary.)
978/86	Dr. William Wilson (veterinary surgeon)	18.6.86	30 days	Higham, Lewis & Lock, P.O. Box 117, Mutare.
779/86	Enos Nyamavuvu	17.9.85	30 days	Promise Nyamavuvu, Mundenda school, P.O. Box 7017, Mutare.
717/86	John Russel Hull	16.5.86	30 days	A. D. E. Hayter, P.O. Box 1650, Harare.
741/86	Doris Ethel Dean	7.12.85	30 days	Harare Board of Executors (Pvt.) Ltd., P.O. Box 2093, Harare.
B.288/86	Laura Matilda Caroline Brink	4.6.86	30 days	L. Brink, 27, Matopos Road, Farnona, Bulawayo.
1589/85	Rwatinyanya Rexmore Jengwa, a land inspector with Agritex, of Chivhu	9.9.85	30 days	14, St. Michaels Court, Connaught Avenue, Main Street, Bulawayo.
—	Benson Mayanga	3.2.86	30 days	Modern Mayanga, P 199 A, Dangamvura, Mutare.
911/86	John Edward Donald Johnson, and surviving spouse Violet May Johnson, of Harare	12.6.86	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 5330, Harare.
921/86	George Land (also known as George Kenneth Land), of Harare, and surviving spouse Frances Land	24.6.86	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 5330, Harare.
B.310/86	Kenneth Linden Young, retired, of Bulawayo	10.6.86	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 132, Bulawayo.
491/86	Peter James Cocker, of Kadoma	17.3.86	30 days	Cowan Tucker & Co., 144, Sinoia Street, P.O. Box 148, Harare.
955/86	Ernst Frederick Rohm, of Rusape	15.9.85	30 days	National Executor & Trust (Pvt.) Ltd., P.O. Box 5330, Harare.

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 Administrator.

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
1086/86	Lovemore Fungai Shambare, an electrician, of Harare	27.8.86	10 a.m.	Harare	Executor dative. 9454f
1063/86	Winifred Ethel Watson, retired, of Harare	20.8.86	10.30 a.m.	Harare	Executor dative. 9458f
1081/86	Roy Douglas Burtenshaw, retired, of Harare	20.8.86	10 a.m.	Harare	Executor dative. 9459f

M.H.C. 25 continued

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
785/86	Josephine Tanyaradzwa Tseriwa, a teacher, of Harare c.	20.8.86	10.05 a.m.	Harare	Executor dative. 9460f
349/85	Nicholas Nickleby Machimbidzofa, a teacher, of Harare	20.8.86	10.10 a.m.	Harare	Executor dative. 9461f
1059/86	Anthony Lawrence Randall, a creative director, of Harare	20.8.86	10.15 a.m.	Harare	Executor dative. 9462f
905/86	Graeme Russell Sinclair, an assistant to general manager, of Harare	20.8.86	10.20 a.m.	Harare	Executor dative. 9463f
1071/86	William McCorkindale Mackenzie, a retired inspector, of Harare	20.8.86	10.25 a.m.	Harare	Executor dative. 9464f
710/86	Jackson Mandhlokuwa, a farmer, of Zowa	21.8.86	8 a.m.	Kadoma	Executor dative. 9465f

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
28/85	Blundells Office & Electronic Machines Company (Pvt.) Ltd.	Second Interim Liquidation and Distribution Account Amended First and Final Supplementary to the First and Final Liquidation and Distribution Account	High Court, Harare	8.8.86	14 days. 9441f
43/84	T. D. Deere (Pvt.) Ltd.		High Court, Harare, and Magistrate, Chinhoyi	15.8.86	14 days. 9490f

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

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

Companies Act, Liquidation—Form 10

Number	Name of company	Date when account confirmed	Whether a dividend is being paid, a contribution is being collected, or both	Name of liquidator	Full address of liquidator
B.5/84	Michelle (Pvt.) Ltd.	29.7.86	Dividend being paid	R. E. Gray	Niven, Gray & Co. (Pvt.) Ltd., 9483f P.O. Box 1180, Bulawayo.
B.13/84	Sunbrite Sportswear (Pvt.) Ltd.	29.7.86	Dividend being paid	R. E. Gray	Niven, Gray & Co. (Pvt.) Ltd., 9484f P.O. Box 1180, Bulawayo.

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	
15/86	Caves Motors (Pvt.) Ltd.	Wed.	3.9.86	8.30 a.m.	High Court, Harare. 9457f

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	
15/86	Caves Motors (Pvt.) Ltd.	Wed.	3.9.86	8.30 a.m.	High Court, Harare. 9456f

SHERIFF'S SALES

Conditions of Sale

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

P.O. Box 8050,
Causeway.

W. B. C. CHIRAMBASUKWA,
Sheriff.

S/S. number	Plaintiff and defendant	Description of property	Date, time and place of sale	Auctioneer
44/86	Zimbabwe Banking Corporation Limited and Claudius Gilmas Kusema	Stand 2505, Seke Township, in the district of Goromonzi	3rd September, 1986, at 10 a.m., at Sterling Trust Co. (Pvt.) Ltd., Gelfand House, Speke Avenue, Harare	Sterling Trust Co. 9446f (Pvt.) Ltd.
60/86	Beverley Building Society and Joshua Tendere	Stand 198, Seke Township, situate in the district of Goromonzi, also known as 198, Seke Township, Seke	3rd September, 1986, at 10.15 a.m., at Sterling Trust Co. (Pvt.) Ltd., Gelfand House, Speke Avenue, Harare	Sterling Trust (Pvt.) 9447f Ltd.
54/86	Central Africa Building Society and Fidelis Tombindo	Stand 42, Richmond Township of Richmond, situate in the district of Bulawayo, otherwise known as 4, Churchill Crescent, Richmond, Bulawayo	5th September, 1986, at 10 a.m., at Reg Hart Estate Agents (Pvt.) Ltd., 73A, Grey Street, Bulawayo	Reg Hart Estate 9448f Agents (Pvt.) Ltd.
55/86	Central Africa Building Society and Mervin Donald McMaster	Stand 159 of Stand 158, 159, 178, 179 and 180, Bellevue Township of Subdivision A of Bellevue, also known as 116, Churchill Road, Bellevue, Bulawayo	5th September, 1986, at 10 a.m., at Reg Hart Estate Agents (Pvt.) Ltd., 73A, Grey Street, Bulawayo	Reg Hart Estate 9449f Agents (Pvt.) Ltd.
52/86	Central Africa Building Society and Denise Drew	Lot 6 of Lot 9 of Glen Lorne, also known as 2, Lychgate Road, Kambanji, Harare	22nd August, 1986, at 10.15 a.m., at Tony Baker & Co., Shop 8, Ballantyne Park, Harare	Tony Baker & Co. 9450f
58/86	Central Africa Buildings Society and Stephen Mashudu Dzivane	Lot 1 of Subdivision 55 of Helensvale, also known as 6, Starling Close, Borrowdale, Harare	22nd August, 1986, at 10.30 a.m., at Tony Baker & Co., Shop 8, Ballantyne Park, Harare	Tony Baker & Co. 9451f
34/86	Michael John Goldberg and Rumbidzai Gozo	Stand 964, Gwelo Township of Stand 1199, Gwelo Township, also known as No. 2, Bradley Street, Windsor Park, Gweru	29th August, 1986, at 10 a.m., at Ian Burgoyne, 75, 7th Street, Gweru	Ian Burgoyne, 9452f
67/86	Central Africa Building Society and Peter Sampson	Lot 109, Meyrick Park of Mablereign, also known as 6, Anzac Drive, Meyrick Park, Harare	22nd August, 1986, at 10 a.m., at Tony Baker & Co., Shop 8, Ballantyne Park, Harare	Tony Baker & Co. 9453f
22/86	John Edward Stedall and Dabula Community Co-operative Limited	Lot 1 of Kenmaur of Pioneer Block East, situate in the district of Lupane	12th September, 1986, at 10 a.m., at Reg Hart Estate Agents (Pvt.) Ltd., 73A, Grey Street, Bulawayo	Reg Hart Estate 9543f Agents (Pvt.) Ltd.
23/86	Founders Building Society and Paul Anthony Scott Elmes	Stand 1639, Kumalo Township of Bulawayo Township Lands, also known as 11, Fitch Road, Kumalo, Bulawayo	12th September, 1986, at 10 a.m., at Reg Hart Estate Agents (Pvt.) Ltd., 73A, Grey Street, Bulawayo	Reg Hart Estate 9544f Agents (Pvt.) Ltd.

INSOLVENCY ACT [CHAPTER 303]

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

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

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

Full name of person including style of business	Situation of business	Particulars of proposed alienation	Date from which alienation takes effect	Name and address of person inserting notice
Trevor Tailor Dumani, trading as Plumtree Hotel	Stand 33A, Plumtree	Sale of business as a going concern	For the purposes of the above-mentioned Act, the date of sale will be the 22.8.86, being the date of last publication of this notice	Coghlan & Welsh, P.O. Box 22, Bulawayo. 9362f22
Trevor Tailor Dumani, trading as Plumtree Bottle Store	Stand 33A, Plumtree	Sale of business as a going concern	For the purposes of the above-mentioned Act, the date of sale will be the 22.8.86, being the date of last publication of this notice	Coghlan & Welsh, P.O. Box 22, Bulawayo. 9363f22
Farayi Munyoro, trading as Zvi- chanaka Chete Bottle Store	Shop 4, Manica Parade, Rusape	Sale of business, fixtures, fittings and goodwill but excluding book debts and liabilities, to Nathaniel Alban Makoni, trading as Sejeye Chiwaraidze Bottle Store	31.7.86	J. H. E. Rogers, 91, Main Street, Mutare. (Legal practitioners.) 9416f22

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
257/59	C.E.S.C.O. Constructional and Engineering Services (Pvt.) Ltd.	Constructional and Electrical Services (Private) Ltd.	C. Rogers, P.O. Box 3873, Harare. 9488f
146/42/54	Wards Transport (Private) Limited	Bulk Freight Services (Private) Limited	N. D. Miller, Company secretary. 9492f
413/129/55	Halifax Road Properties (Private) Limited	Wet Blue Industries (Private) Limited	Coopers & Lybrand, Bulawayo. 9525f

CONTENTS

General Notices		General Notices	
Number	Page	Number	Page
556. Road Motor Transportation Act [Chapter 262]: Applications in Connexion with Road Service Permits	765	562. Reserve Bank of Zimbabwe Act [Chapter 173]: Statement of Assets and Liabilities of the Reserve Bank of Zimbabwe	774
557. Customs and Excise Act [Chapter 177]: Seizure Notice 11 of 1986	772	563. Insurance Act [Chapter 196]: Lost or Destroyed Life Policies	775
558. Customs and Excise Act [Chapter 177]: Customs Rummage Sale: Harare	773	<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
559. Legal Practitioners Act, 1986: Removal of Name from the Register (LPDT/1/86)	773	Number	
560. Government Tender Board: Tenders Invited	773	236. Control of Goods (Retail Cigarette, Cigar and Tobacco Prices) (Amendment) Order, 1986 (No. 3): Correction of Error.	
561. Welfare Organizations Act [Chapter 93]: Welfare Organizations (Registration) (No. 2) Notice, 1986	774	237. Harare (Meat) (Amendment) By-laws, 1986 (No. 1).	