

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. XCVIII, No. 56

5th JUNE, 2020

Price RTGS\$20,00

General Notice 927 of 2020.

ZIMBABWE REPUBLIC POLICE

Invitation to Competitive Bidding

THE Zimbabwe Republic Police invites bids from suitably qualified and experienced suppliers of the following requirements:

Tender number

ZRP PMU.01/2020. Auctioneering services of boats, vehicles and related items. Domestic. Closing date: 3rd July, 2020.

The standard bidding documents can be obtained, upon payment of a non-refundable fee of RTGS\$200,00. The funds are deposited at Finance Section, ZRP General Headquarters, Harare.

Submission of tenders

Complete bids in sealed envelopes clearly marked with the correct reference number must be deposited in the tender box at the Procurement Management Unit, ZRP Morris Depot, corner Josiah Chinamano Avenue and Tenth Street, Harare, on or before 1000 hours on the closing date

Tenders which are received after 1000 hours on the closing date whether by hand or post will be treated as late tenders and will be rejected.

Bidders or their representatives are free to witness the opening of tenders on the closing date and time. Zimbabwe Republic Police does not bind itself to accept the lowest or any tender and reserves the right to accept the whole or part of any tender.

General Notice 928 of 2020.

POSTAL AND TELECOMMUNICATIONS REGULATORY AUTHORITY OF ZIMBABWE (POTRAZ)

Invitation to Competitive Bidding

THE Postal and Telecommunications Regulatory Authority of Zimbabwe (POTRAZ) is inviting suitably qualified, registered, eligible and reputable companies to participate in the following tender:

Tender number

POTRAZ/DOM/09/2020. Supply and delivery of Personal Protective

Equipment (PPE). Closing date and time: 16th June, 2020, at 1000 hours.

Bidding documents will be sent electronically upon request.

Requests for documents are to be sent on email at: **pmu@**

potraz.gov.zw. Alternatively, interested bidders can download

the tender document from the POTRAZ website on **WWW.**

potraz.gov.zw on the tenders section. Those that would have

downloaded the bidding documents from the website are

required to send their company details on the email address availed above to enable compilation of a register.

In a bid to maintain social distancing in light of the Covid-19 pandemic, please note that we will not be entertaining walk in visitors for the purposes of acquiring bidding documents.

For any enquiries regarding the advertised tender, you can contact the Procurement Management Unit on: 0242-333032 or through email on **pmu@potraz.gov.zw**

Please note that NO payments are required for this tender.

General Notice 929 of 2020.

NATIONAL BUILDING SOCIETY LIMITED (NBS)

Invitation to Competitive Bidding

TENDERS are invited from reputable, reliable and well-established firms registered with the Procurement Regulatory Authority (PRAZ) for the requirements below to National Building Society.

Tender number

NBS/01/PRJ/2020. Engagement of a building contractor for the construction of demonstration housing units for Marwede Housing Project. Closing date: 26th June, 2020, at 1000 hours.

NBS/02/PRJ/2020. Supply and delivery of building materials for the construction of demo units for Marwede Housing Project. Closing date: 26th June, 2020, at 1000 hours.

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description and the closing date and must be posted or delivered by hand to: The Procurement Management Unit, National Building Society Limited (NBS), Fourteenth Floor, Social Security Centre, Harare, before 1000 hours on the closing date.

Tender documents (RFP) are obtainable from the Reception at National Building Society Limited (NBS), Fourteenth Floor, Social Security Centre, upon payment of ZWL500,00, to NBS Bank Account: 3211-010002-001. Tenderers can make payment electronically and submit proof of payment on collection of tender documents.

Closing date: 26th June, 2020, at 1000 hours.

Late bids will not be considered.

COMPETITION AND TARIFF COMMISSION

Invitation to Tender

THE Competition and Tariff Commission is inviting prospective

following:

Tender number

CTC/02/2020. Supply and fix of a 20KW solar system. Domestic. Closing date: 3rd July, 2020.

Complete bids in sealed envelopes clearly marked with the correct reference number must be deposited in the tender box at the Commission reception on or before 1000 hours of the due date. No faxed, emailed or late tenders will be considered.

Tenders must be delivered by hand to: The Chairperson, Procurement Management Unit, Competition and Tariff Commission, 23, Broadlands Road, Emerald Hill, Harare, before 1000 hours on the specified closing date.

Standard Bidding Documents can be obtained upon payment of a non-refundable fee of ZWL\$500,00, for each set of bidding documents from The Chairperson, Procurement Management Unit, 23, Broadlands Road, Emerald Hill, Harare. The fee should be deposited into the following banking details before collection:

Account name	: Competition and Tariff Commission
Bank	: CBZ Bank Limited
Branch	: Kwame Nkrumah
Account number	: 01120051790020

Cancellation of Tender

Notice for cancellation of Tender CTC/01/2020 for a 30-seater minibus (as per section 42 of the Public Procurement and Disposal of the Public Assets Act [Chapter 22:23]). The Commission notifies all relevant stakeholders of the cancellation of Tender no. CTC/01/2020 for supply of a 30-seater minibus.

Tender number

CTC/01/2020. Supply a 30-seater minibus. This is due to Covid-19 pandemic which led to national lockdown. Any inconvenience caused is sincerely regretted.

General Notice 931 of 2020.

MINISTRY OF INDUSTRY AND COMMERCE**Invitation to Domestic Competitive Bidding**

THE Ministry of Industry and Commerce invites prospective suppliers to participate in the following tenders:

Tender number

MIC/01/2020. Provision of security services at Regional offices: Harare, Bulawayo, Gweru, Mutare and Masvingo. Closing date and time: 1st July, 2020, at 1000 hours.

MIC/02/2020. Bulk clean water deliveries. Closing date and time: 1st July, 2020, at 1000 hours.

MIC/03/2020. Supply and delivery of 4 x Toyota double cab 4 x 4. Closing date and time: 1st July, 2020, at 1000 hours.

MIC/04/2020. Supply and delivery of laptop computers, desktop computers, printers and photocopiers. Closing date and time: 1st July, 2020, at 1000 hours.

Mandatory requirements

- Certificate of Incorporation
- Company Profile
- Current Tax Clearance
- Proof of registration with the Procurement Regulatory Authority of Zimbabwe (PRAZ).

Interested bidders are required to obtain tender documents upon payment of a non-refundable fee of RTGS\$200,00, per document from to Ministry of Industry and Commerce, Room 47, Fourteenth Floor, Mukwati Building, corner Simon Muzenda Street/ Livingstone Avenue, Harare.

Submission of tender

Tenders will be submitted to Ministry of Industry and Commerce, Room 27, Fifth Floor, Mukwati Building, corner Simon Muzenda Street/Livingstone Avenue, Harare.

Opening of tenders

Bidders are free to witness the opening of the bids on 1st July, 2020, soon after the closing time.

General Notice 932 of 2020.

CITY OF BULAWAYO**Invitation to Tender (Domestic Competitive Bidding)***Tender number*

COB/ESD/31/2020. Clearing services of sewer blockages from identified and prioritised sewer lines in the City of Bulawayo on an "as and when required" basis.

Closing date: 19th June, 2020, at 1000 hours

The City of Bulawayo invites tenders from suitably qualified contractors for the supply and delivery of water treatment chemicals on an as and when required basis for year 2020.

Tender documents can be obtained at Procurement Management Unit, Office 203, Second Floor, City Hall during office hours (0830 hours to 1630 hours) as from Monday, 8th June, 2020.

Complete bids in sealed envelopes clearly marked "Notice: Contract No. COB/ESD/31/2020: CLEARING SERVICES OF SEWER BLOCKAGES FROM IDENTIFIED AND PRIORITISED SEWER LINES IN THE CITY OF BULAWAYO ON AN "AS AND WHEN REQUIRED BASIS" must be deposited in the tender box of the municipality's Town Clerk's Department, Office 126, between Fife Street & Leopold Takawira Avenue (P.O. Box 591, Bulawayo) on or before 1000 hours of the due date.

A non-refundable deposit of RTGS\$100,00, is payable upon collection of bid documents.

A non-compulsory tender briefing meeting for prospective bidders will be held on the 11th of June, 2020, at 1000 hours on Conference Room, Sixth Floor, Municipal Tower Block, corner Robert Mugabe Way/Leopold Takawira Avenue, Bulawayo.

No faxed, e-mailed or late tenders will be considered. Council is not obliged to accept the lowest bid or any bid. Queries relating to these documents may be addressed to: The Procurement Manager, P.O. Box 591, Bulawayo, Tel: +263 29 2275011 Ext. 1190 or e-mail pmu@citybyo.co.zw

C. DUBE,
Town Clerk.

5-6-2020.

General Notice 933 of 2020.

MINISTRY OF HOME AFFAIRS AND CULTURAL HERITAGE**Invitation to Competitive Bidding**

BIDS are invited from suitable and reputable suppliers for the supply of brand new double cab vehicles.

Tender number

MOHACH.01/2020. Supply and delivery of brand new double cab vehicles. Closing date and time: 2nd July, 2020, at 1000 hours.

Interested firms shall obtain further information and bidding documents upon payment of non-refundable tender fee of ZWL\$500,00, at the address below during working hours from Monday to Friday, 0800 hours to 1630 hours.

Submission of tender

Completed bids must be deposited in a tender box at the address below, enclosed in sealed envelopes clearly marked with a reference number, on or before 1000 hours Zimbabwean time, of the closing date.

NOTE: Late submissions will be rejected.

The Permanent Secretary,
Ministry of Home Affairs and Cultural Heritage,
Eleventh Floor (reception), Mukwati Building,
cnr Fifth Street/Selous Avenue, Harare, Zimbabwe.
Telephone +263 242 701 719/ 703643

General Notice 934 of 2020.

HWANGE RURAL DISTRICT COUNCIL

Invitation to Tender

TENDERS are invited from reputable Procurement Regulatory Authority of Zimbabwe (PRAZ) registered companies who are suppliers of services for the provision of the following:

Tender number

HRDC/DOM.01/2020. Supply and delivery of 70 000 standard face bricks and tiling materials. Domestic tender. Closing date: 12th June, 2020.

HRDC/DOM.02/2020. Service of Suny grader. Domestic tender. Closing date: 12th June, 2020.

Tender documents are obtainable from Hwange Rural District Council upon payment of a non-refundable deposit fee of RTGS\$300,00, per hard copy of the tender document. Soft copies of each tender document will be provided free of charge against a written request made on the requesting company's letter head.

Two sets of bids, with the original clearly marked, must be properly bound and enclosed in sealed envelopes and endorsed on the outside with the respective tender number, the description of the tender and closing date. Bids must be deposited in the tender box before 1200 hours on the closing date situated at the reception which is located at Stand No. 119, P.O. Box 165, Lukosi, Hwange. Bids will be opened in the presence of willing bidder's representatives immediately after closure of tender at 1200 hours. Late tenders will not be accepted.

Further information can be obtained from:
The Accounting Officer,
Hwange Rural District Council,
P.O. Box 165, Lukosi, Hwange.
Email: nomadmakhetho@gmail.com
Tel: +263 281 22541
Mobile: +263 772 518 043/+263 772 897 842

General Notice 935 of 2020.

SHURUGWI TOWN COUNCIL

Notification of Contract Award

SHURUGWI Town Council hereby gives notice, in terms of section 68 of the Public Procurement and Disposal of Public Assets [Chapter 22:23], for the following:

Tender number

STC/ENG.01/2020. Construction of 10 Makusha toilets, Makusha Township, Shurugwi. Contractor name: Rianran Construction, Chegutu. Contract Value: ZWL\$1 726 833,50.

General Notice 936 of 2020.

AUREX (PRIVATE) LIMITED

Invitation to Domestic Competitive Tender

AUREX (Private) Limited invites bids from suitably qualified and experienced bidders for the following tenders:

Tender number

AUR/CBD/01/2020. Supply and delivery of a staff bus. Closing date: 11th June, 2020

Completed bids must be in sealed envelopes and clearly marked with the Procurement reference number as well as the tender description and deposited in the tender box at the reception at No. 1, Hacha Road, Ruwa, Zimbabwe, or emailed to procurement@arex.co.zw on or before 1000 hours of the due date.

Documents for the tender are obtainable upon payment of a non-refundable fee of ZWL\$150,00, for each set of bidding documents from the address herein stated. The amount is payable at Aurex Offices or to be deposited into the following account number:

Zimbabwe dollar (ZWL\$) Account

Name: Aurex (Private) Limited

CBZ Bank

Msasa Branch

Account Number: 688 60801960010 Swift Code: Co

Branch Sort Code : 6126

No faxed or late tenders will be considered. Tenders to be addressed to:

The Procurement Management Unit, PO. Box AY115, Amby, Harare.

No. 1, Hacha Road, Ruwa, Zimbabwe.

Closing date and time: 1000 hours on Thursday, 11th of June, 2020.

General Notice 937 of 2020.

ZIMBABWE UNITED PASSENGER COMPANY LIMITED (ZUPCO)

2020 Standing List Pre-Qualification Invitation

THE Zimbabwe United Passenger Company Limited invites registered, reputable companies to be considered for standing list for the year 2020 in the following categories:

- (1) Supply and delivery of new bus spares.
- (2) Supply and delivery of stationery.
- (3) Supply and delivery of computers, network, software and accessories.
- (4) Branding of buses and signage.
- (5) Diesel transportation and bus towing services.
- (6) Supply and delivery of small vehicle spares, repairs and servicing.
- (7) Food and office groceries.
- (8) Hotel accommodation.
- (9) Prop shaft repairs.
- (10) Telephones, repairs and maintenance.
- (11) Brakes and clutch.
- (12) Legal services.
- (13) Protective clothing.
- (14) Printing banners, posters, and branding.
- (15) Construction building and plumbing.
- (16) Hydraulic and pneumatics.
- (17) Security, equipment, handcuff, arms, alarms and communication radios.
- (18) Tools and hardware, equipment and electricals.
- (19) Borehole drilling equipment and services.
- (20) Insurance services.
- (21) General Engineering.
- (22) Fire extinguishers and gases.
- (23) Injector pump repairs.

Mandatory requirements

- (1) Certificate of incorporation.
- (2) Valid tax clearance certificate.
- (3) Company profile detailing the nature of business.
- (4) Proof of registration with (PRAZ).
- (5) CR14 and CR06 forms.
- (6) VAT registration certificate.
- (7) Three (3) signed and stamped reference letters.
- (8) ZWL\$250,00 Registration fee payable to our accounts Department.

Submission of pre-qualification documents

Interested suppliers submit requirements in three sealed envelopes and endorsed on the outside with the advertised standing list category and number, one marked original and two duplicates. Envelopes must be deposited into the tender box at the Reception, ZUPCO Head Office, 109, Belvedere Road, Harare; ZUPCO Khami 2200A, Khami Road, Bulawayo, hand delivered or couriered to the Head of Procurement Management Unit, 109, Belvedere Road, Harare, on or before 19th June, 2020.

NB: Those who submitted should not submit

General Notice 938 of 2020.

ZIMBABWE UNITED PASSENGER COMPANY LIMITED
(ZUPCO)

Invitation to Domestic Competitive Bidding

TENDERS are invited from PRAZ registered and reputable companies for the following:

Tender number

ZUPCO/010/2020. Supply and delivery of bus tyres. Closing date: 19th June, 2020.

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

- (1) Certificate of incorporation.
- (2) Valid tax clearance certificate.
- (3) Company profile detailing the nature of business.
- (4) Proof of registration with (PRAZ).
- (5) CR14 & CR06 forms.
- (6) Three traceable trade references.

Tender documents for the above tender are obtainable from the Finance department, Zimbabwe United Passenger Company, Ground Floor, 109, Belvedere Road, Harare, upon proof of payment of a non-refundable fee of ZWS\$250,00, RTGS or can be accessed on our website www.zupco.co.zw

Tenders must be in sealed envelopes and endorsed on the outside with the advertised tender number, the description and closing date. Tenders must be deposited into the tender box at the Reception, ZUPCO Head Office, 109, Belvedere Road, Harare; hand delivered or couriered to the Head of Procurement Management Unit, 109, Belvedere Road, Harare, before 1000 hours on the closing date.

N.B: Late tenders will not be accepted.

General Notice 939 of 2020.

ZIMBABWE REVENUE AUTHORITY (ZIMRA)

Invitation to Competitive Bidding

THE Zimbabwe Revenue Authority (ZIMRA) hereby advises its valued clients that the following tenders that were postponed through Public Notice No. 18 of 2020 due to the COVID-19 virus outbreak, have been resuscitated and the new closing dates are as follows:

Tender number

ZIMRA NCB.07/2020. Supply and delivery of branded shirts for "The ZIMRA We Want". Previously advertised closing date and time: Thursday, 26th March, 2020, at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA NCB.13/2020. Supply and delivery of corporate wear. Previously advertised closing date and time: 2nd April, 2020, at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA NCB. 16/2020. Provision of auctioneering service to carry out rummage sale of uncleared and forfeited goods. Previously advertised closing date and time: 21st April, 2020, at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA NCB.17/2020. Supply and delivery of network upgrade Local Area Network (LAN) switches. Previously advertised closing date and time: 21st April, 2020, at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA NCB. 19/2020. Provision of auctioneering services for obsolete and redundant assets. Previously advertised closing date and time: 21st April, 2020, at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA NCB.21/2020. Construction and commissioning of a re-fuelling facility for Kariba and Chirundu Stations (re-tender). Site meeting date/time and venue: 17th June, 2020, at 1100 hours at ZIMRA Kariba Heights; 18th June 2020, at 1100 hours at Chirundu Border Post. Previously advertised closing date and time: 21st April, 2020, at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA ICB.03/2020. Fabrication and Erection of Steel Shelving In State Warehouse at the Chirundu One Stop Border Post. Site meeting date/time and venue: 1st July, 2020, at 1100 hours at Chirundu One Stop Border Post. Previously advertised closing date and time: 1st July, 2020 at 1000 hours. New closing date and time: 31st July, 2020, at 1000 hours.

ZIMRA NCB.22/2020. Supply and delivery of desks. Previously advertised closing date and time: 27th April, 2020 at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

ZIMRA NCB.23/2020. Provision of Vulnerability Assessment and Penetration Testing (VAPT) Services. Previously advertised closing date and time: 27th April, 2020 at 1000 hours. New closing date and time: 3rd July, 2020, at 1000 hours.

Interested eligible bidders may obtain further information from ZIMRA Procurement Management Unit *via* e-mail: procurement@zimra.co.zw

A complete set of bidding documents may be obtained in soft copies *via* e-mail free of charge or in hard copies upon payment of a non-refundable fee of ZWL\$200,00, into the following account number:

Zimbabwe Revenue Authority
CBZ Bank
Account 01120772590030
Branch Kwame Nkrumah

Interested bidders should request for bidding documents *via* e-mail procurement@zimra.co.zw and the documents will be availed within 24 hours.

The provisions in the Instructions to Bidders and in the General Conditions of Contract contained in the bidding documents comply with the Zimbabwe Public Procurement and Disposal of Public Assets Act [Chapter 22:23] standard bidding document for the procurement of goods. The Procurement method applicable for the bidding process shall be National and international Competitive Bidding.

Bids shall remain valid for a bid period of 90 days and 120 days for domestic and international bids respectively.

Bids must be enclosed in a sealed envelope and endorsed on the outside with the advertised tender number, description and closing date. Bids must be delivered and deposited in a tender box situated at ZB Centre, Sixth Floor Reception, corner Kwame Nkrumah Avenue/First Street, Harare, addressed to:

The Acting Principal Procurement Manager,
Zimbabwe Revenue Authority,
ZB Centre, corner First Street/Kwame Nkrumah Avenue,
Harare, Zimbabwe.

Bids will be opened in the presence of bidders' representatives who choose to attend the bid opening on the date and time of tender closing at the above offices.

General Notice 940 of 2020.

GRAIN MARKETING BOARD

Invitation to Competitive Bidding

THE Grain Marketing Board (GMB) is inviting reputable and eligible bidders for the following:

Tender number

GMB/INFOR/16/05/2020. Prepare and assize of digital and mechanical scales. Closing date and time: 12th June, 2020, at 1000 hours.

GMB/INFOR/17/05/2020. Supply and delivery of heavy duty sewing machine. Closing date and time: 7th July, 2020, at 1000 hours.

GMB/INFOR/18/05/2020. Supply and delivery of solar components. Closing date and time: 7th July, 2020, at 1000 hours.

Tenders must be in sealed envelopes and endorsed on the outside with the advertised tender number, description and closing date and posted in time to be sorted into Post Office, PO. Box CY 77, Causeway, Zimbabwe, or hand delivered

to the Chief Executive Officer, Grain Marketing Board, Dura Building, 179-187, Samora Machel Avenue, Eastlea, Harare, Zimbabwe.

Details of the tender shall be contained in the Invitation to Tender (ITT) document obtainable from Grain Marketing Board, Head Office, Procurement Management Unit, situated at No. 179-187, Samora Machel Avenue, Eastlea, Harare, Zimbabwe, upon payment of non-refundable fee of \$300,00, per tender.

In line with section 46(2) of the PPDPA Act, all participating bidders or their representatives and members of the Public are invited to a tender opening meeting to be held on the closing day at 1000 hours immediately after the end of the bidding period at GMB Head Office in the board room. The bid opening meeting is free for any interested party to attend. It is not mandatory to attend tender opening meeting.

GMB reserves the right to award the tender or part thereof to any bidder after evaluation.

General Notice 941 of 2020.

ZVISHAVANE TOWN COUNCIL

Invitation to Domestic Competitive Bidding

ZVISHAVANE Town Council is inviting interested, eligible and reputable suppliers who are registered with PRAZ to participate in the tenders listed below. Tenders ZTC/DOM/01/20, ZTC/DOM/02/20 and ZTC/DOM/03/20 were previously published in the *Sunday Mail* and *Sunday News* on 20th March, 2020, but the Procurement Unit ZOU/D/07/2020. Supply, delivery and installation of solar systems by the COVID-19 lockdown. Interested bidders are therefore advised to take note of the new closing dates and respond accordingly.

Tender number

ZTC/DOM/01/20. Supply and delivery of water treatment chemicals. Closing date and time: 15 th June, 2020, at 1000 hours.

ZTC/DOM/02/20. Supply and delivery of building materials. Closing date: 15th June, 2020, at 1000 hours.

ZTC/DOM/03/20. Supply and delivery of graded filtration sand. Closing date: 15th June, 2020, at 1000 hours.

Request for Proposals

Proposals are invited from reputable, reliable and PRAZ registered land surveyors for the following tender:

Tender number

ZTC/RFP/01/20. Provision of land surveying services for industrial and residential stands. Closing date: 15 th June, 2020, at 1000 hours.

Please note:

- Standard bidding documents can be obtained upon payment of a non-refundable fee of RTG\$200,00, from the office of the Town Secretary, corner RG Mugabe Way and Goddard Road, Zvishavane, between 0800 hours and 1600 hours.

The non-refundable fee can be deposited into the council's FBC Account **3125 072 890 288, Zvishavane Branch**. Ecocash is also available at the payments section.

Clarifications on the bidding documents may be sought in writing by the bidder on or before 10th June, 2020, and should be sent to **pmu@ztc.org.zw**

Completed bids must be submitted to the same address in enclosed and sealed envelopes marked with the name of bidder, reference number, description and closing date and deposited in the tender box at the council's reception.

Bids will be publicly opened at 1000 hours in the Council Boardroom on the closing date and only bidders for tenders ZTC/DOM/01/20, ZTC/DOM/02/20 and ZTC/DOM/03/20 are free to come and witness the tender opening process.

- Bidders are encouraged to observe COVID-19 prevention measures on the day of bid opening.
- The Council will not consider faxed, emailed or late tenders.
- Zvishavane Town Council shall not be liable for any costs incurred by prospective bidders in the preparation and submission of their bidding documents and does not bind itself to award the lowest or any tender and reserves the right to accept the whole or part of the tender.

General Notice 942 of 2020.

ZIMBABWE OPEN UNIVERSITY (ZOU)

Domestic Tender Invitation

ZIMBABWE Open University (ZOU) is inviting bids from PRAZ registered, competitive, reputable and reliable suppliers for the supply and delivery or provision of services the following services:

Tender number

ZOU/D/05/2020 (Readvertisement). Supply and delivery of building, electrical, tiling and electrical materials. Closing date and time: 2nd July, 2020, at 1000 hours.

ZOU/D/06/2020. Supply and delivery of office furniture. Closing date and time: 2nd July, 2020, at 1000 hours.

ZOU/D/07/2020. Supply, delivery and installation of solar systems at nine regional campuses. Closing date and time: 2nd July, 2020, at 1000 hours.

ZOU/D/08/2020. Supply and delivery of printers, laptops, shredders and routers. Closing date and time: 2nd July, 2020, at 1000 hours.

ZOU/D/09/2020. Provision of cleaning services at Bulawayo Regional Campus. Closing date and time: 2nd July, 2020, at 1000 hours.

ZOU/D/10/2020. Provision or repairs services to Bizhub (Konika Minolta Printers). Closing date and time: 2nd July, 2020, at 1000 hours.

There shall be a compulsory site visits for tender numbers ZOU/D/07/2020 and ZOU/D/09/2020 at the following given addresses:

ZOU/D/07/2020. Date: 15th June, 2020. Time: 1100 hours. Physical address: Stand No. 5425, Industrial Site, Chinhoyi.

ZOU/D/07/2020. Date: 16th June, 2020. Time: 1100 hours. Physical address: No. 16, Victory Road, Gweru East, P.O. Box 1810, Gweru.

ZOU/D/07/2020. Date: 17th June, 2020; and

ZOU/D/09/2020. Date: 17th June, 2020. Time: 1100 hours. Physical address: Stand No. 44, Anchor House, cnr Fort Street/12th Avenue, PO. Box 3550, Bulawayo.

ZOU/D/07/2020. Date: 18th June, 2020. Time: 1100 hours. Physical address: 429, Soudan Street, Show Ground, Gwanda.

ZOU/D/07/2020. Date: 19th June, 2020. Time: 1100 hours. Physical address: Thomas Coulter Annex, Hwange.

ZOU/D/07/2020. Date: 22nd June, 2020. Time: 1100 hours. Physical address: Stand 922C Avenue, Private Bag V7480, Mutare.

ZOU/D/07/2020. Date: 23rd June, 2020. Time: 1100 hours. Physical address: 21 — 5th Street, Marondera.

ZOU/D/07/2020. Date: 24th June, 2020. Time: 1100 hours. Physical address: 209, Hay Road, Bindura, Private Bag 984, Bindura.

ZOU/D/07/2020. Date: 25th June, 2020. Time: 1100 hours. Physical address: 68, Hellen Street, Masvingo.

Documents for the tenders are obtainable upon payment of a non-refundable fee of \$ZW200,00, at the bank and after providing proof of payment to The Procurement Management Unit, Zimbabwe Open University, Second Floor, Corner House, corner Samora Machel Avenue and Leopold Takawira Street, Harare. The following banking details should be used to deposit the non-refundable fee.

Account name: Zimbabwe Open University Main

Account

Bank: FBC Bank Limited

Branch: FBC Centre

Account Number: 6470168280828

Enclose the tender documents in sealed envelopes and endorse them on the outside with the advertised tender number and description of the tender. Bidders are free to witness the opening of tenders on the closing date and time. Tenders which are received after 1000 hours on the closing date, whether by hand or post, will be treated as late and will be rejected. The Zimbabwe Open University does not bind itself to accept the lowest bid or any tender and reserves the right to accept the whole or part of any tender. Tenders must be posted in time to be sorted into Post Office Box MP1119, Mt Pleasant, or hand delivered to the Accounting Officer, Procurement Management Unit, Second Floor, Corner House, corner Samora Machel and Leopold Takawira Street, Harare, before 1000 hours on the dates mentioned in the table above.

Please note request for quotations are being flighted on our website which is www.zou.ac.zw

General Notice 943 of 2020.

MINISTRY OF LOCAL GOVERNMENT AND PUBLIC WORKS

Invitation to Competitive Bidding

TENDERS are invited from reputable Procurement Regulatory Authority of Zimbabwe registered suppliers in building materials and hardware. Tenders must be in sealed envelopes and endorsed on the outside with the advertised tender number, clearly indicating the Lot tendered, the description, the closing date and delivered by hand to the Provincial Public Works Office, Harare: Procurement Management Unit, Ministry of Local Government and Public Works, No. 53, Market Street, Eastlea, Harare, at 1100 hours on or before the closing date.

Tender number

PHQ 55/2020. Supply and delivery of construction materials for:
Education Service Centre:

Lot A:

Plumbing material.

Lot B:

Welding, painting and borehole.

Town/Place: Harare Metropolitan Province.

Closing date: 12th June, 2020, at 1100 a.m.

Documents to be collected from the Ministry of Local Government and Public Works upon payment of a non-refundable deposit fee of RTGS100,00, at Harare Metropolitan Province, Office Room S8, 53, Market Street, Eastlea, Harare.

Please note that payment is done at Ministry of Local Government and Public Works, Head Office.

Late submissions will not be accepted.

General Notice 944 of 2020.

RADIATION PROTECTION AUTHORITY OF ZIMBABWE (RPAZ)

Invitation to Domestic Tender (Competitive Bidding)

Tender number

RPAZITF.20-2020. Bids are invited from registered companies for the list below. Bid proposals must be submitted to The

Procurement Management Unit, RPAZ, 1, McCaw Drive, Avondale West, Harare.

Documents for the above referenced tender will be issued to interested bidders upon payment of non-refundable tender fee of RTGS\$300,00, from Accounts Office, Radiation Protection Authority of Zimbabwe, 1, McCaw Drive, Avondale West, Harare.

Tender bids must be enclosed in sealed envelopes and endorsed outside with the advertised tender number.

Your submissions should reach RPAZ Offices not later than the closing date on 9th of July, 2020, at 1000 hours Telone Time.

Description of Goods: Motor vehicles, ICT equipment, furniture and technical equipment.

General Notice 945 of 2020.

TONGOGARA RURAL DISTRICT COUNCIL

Invitation to Competitive Bidding

INTERESTED and qualified bidders are invited to bid on the below listed tender. Tenders must be enclosed in a sealed envelope and endorsed on the outside with the advertised tender number, the description and the tender closing date. Tenders must be received at trdc on or before the closing date or delivered by hand to the tender box to the attention of the Chief Executive Officer, Tongogara Rural District Council, Stand No. 1, Tongogara Growth Point, Tongogara on or before 1000 hours on 12th June, 2020.

Tender number

TRDC/ADMIN/02/2020. Supply and delivery of laptops, desktops, printers, projector and cell phones. Closing date and time: 12th June, 2020, at 1000 hours.

TRDC/CSS/01/2020. Supply and delivery of building material. Closing date and time: 12th June, 2020, at 1000 hours.

TRDC/CSS/01/2020. Supply and delivery of hospital furniture. Closing date and time: 12th June, 2020, at 1000 hours.

TRDC/CSS/02/2020. Supply and delivery of hospital equipment. Closing date and time: 12th June, 2020, at 1000 hours.

Interested bidders are required to obtain the tender documents that consist of the instruction and scope of work from The Procurement Officer, Tongogara Rural District Council, Office No. 7, upon payment of a non-refundable fee of ZWL\$171,75.

Late submissions will not be accepted.

Tongogara Rural District Council is not bound to accept the lowest bidder.

General Notice 946 of 2020.

HARARE INSTITUTE OF TECHNOLOGY (HIT)

Invitation to Domestic Competitive Bidding

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

Tender number

HIT/CBT/04/2020. The supply and delivery of Academic Regalia. Pre-bid site meeting: Compulsory viewing of samples at Registration and Student Records Unit. Monday-Thursday from 1400 hours to 1600 hours until closing date. Closing date and time: Monday, 6th July, 2020, at 1200 hours.

HIT/CBT/05/2020. The provision of comprehensive motor vehicle insurance. Closing date and time: Monday, 6th July, 2020, at 1200 hours.

HIT/CBT/06/2020. The supply and delivery of ICT equipment. Closing date and time: Monday, 6th July, 2020, at 1200 hours.

HIT/CBT/01/2020. (Re-tender). The supply and delivery of electrical materials. Closing date and time: Friday, 12 June, 2020, at 1000 hours.

HIT/CBT/02//2020. (Re-tender). The supply, delivery, installation and commissioning of networking equipment. Pre-bid site meeting: Non-compulsory site visit, contact person, Mr T. Matiwure, ICTS Department. Closing date and time: Friday, 12th June, 2020, at 1000 hours.

Complete bids must be enclosed in sealed envelopes and endorsed on the outside with the advertised procurement reference number, description, closing date and must be posted in time to be sorted into P.O. Box BE277, Belvedere, Harare, or delivered by hand to The Registrar, Harare Institute of Technology, Ganges Road, Belvedere, Harare, before the closing date. The tender box shall be located in the Reception Area-Main Administration Block.

Standard Bidding documents are obtainable from the Procurement Management Unit (PMU), Harare Institute of Technology, at the above physical address, Office No. E15, upon payment of a non-refundable deposit of ZWL\$250,00, each from our Cash Office, Office No. E2.

Bids will be opened in the presence of bidder's representatives who decide to attend immediately after closure. HIT will observe WHO regulations and visitors shall be subjected to medical screening at the entrance and shall be required to bring their own face masks.

General Notice 947 of 2020.

NATIONAL OIL INFRASTRUCTURE COMPANY OF ZIMBABWE (PRIVATE) LIMITED (NOIC)

Request for Proposals for Competitive Bidding for Entering into Framework Agreements for Three Years as Indicated on Type of Proposal

THE National OIL Infrastructure Company of Zimbabwe (Private) Limited (NOIC) wishes to invite companies and consultants registered with the Procurement Regulatory Authority of Zimbabwe to tender for the proposals listed below. Bidders' proposal offers must be submitted to NOIC through email tendersubmission@noic.co.zw with the correct proposal reference number as the subject matter of the e-mail on the closing date before 1000 hours Zimbabwean time. The Procurement descriptions must also be endorsed on each document, with the advertised closing date. This proposal document is available on the NOIC website www.noic.zw under services and tenders (well below tender adverts) for free. Bids are invited for the following:

Tender number

NOIC/MKT/PM/12/2020. Supply and delivery of promotional material. Type of proposal: Domestic. Deadline of application for site visit: No pre-bid meeting required. Closing date and time: 7th July, 2020, at 1000 hours CAT. The proposals are obtained from the NOIC websites www.noic.zw under services and tenders for free from the 5th of June, 2020.

There will be no pre-bid meeting for the proposal.

General Notice 948 of 2020.

MUDZI RURAL DISTRICT COUNCIL

Invitation to Competitive Bidding (Domestic)

BIDS are invited from reputable bidders registered with Procurement Regulatory Authority of Zimbabwe for the following tenders:

Tender number

MRDC.IGFT/003/2020. Nyamapanda Bus Terminus surfacing inclusive of access road (fix and supply). Compulsory site and visit date: 11th June, 2020, at 1100 hours in (Kotwa). Closing date and time: 19th June, 2020, at 1200 hours.

MRDC.IGFT/004/2020. Supply and delivery of Kotwa Sewer Reticulation Materials. Closing date and time: 19th June, 2020, at 1200 hours.

MRDC.IGFT/005/2020. Supply and delivery of building and roofing materials (Mavhurazi Secondary School block). Closing date and time: 19th June, 2020, at 1200 hours.

MRDC.IGFT/006/2020. Solar power for (Chingwena Clinic). Compulsory site visit dates: 10th June, 2020, at 1100 hours in (Kotwa). Closing date and time: 19th June, 2020, at 1200 hours.

MRDC.IGFT/007/2020. Survey Equipment Hire (Kotwa). Closing date and time: 12th June, 2020, at 1200 hours.

MRDC.DOM/LEG/003/2020. Provision of legal services. Closing date and time: 19th June, 2020, at 1200 hours.

Bidding documents are obtained at Mudzi Rural District Council Offices, Stand No. 1, Kotwa Growth Point during normal working hours 0730 hours to 1630 hours upon payment of a non-refundable fee of RTGS\$230,00, VAT Inclusive.

Bidders to include

- Proof of registration with Procurement Regulatory Authority of Zimbabwe
- Certificate of incorporation
- Valid tax clearance certificate
- Company profile and at least 3 traceable references

Submission instructions

Completed bidding documents must be enclosed in sealed envelopes and endorsed on the outside with the advertised procurement reference number, correct description and must be dropped into the tender box at Mudzi Rural District Council Offices Reception on or before the 19th of June, 2020, at 1200 hours.

Bidding documents must be addressed to:

The Chief Executive Officer,
Mudzi Rural District Council,
P.O. Box 90,
Mudzi.
Email: mudzirdc2015@gmail.com 0714912945/
0719862918/0772458375

General Notice 949 of 2020.

MINERALS MARKETING CORPORATION OF ZIMBABWE (MMCZ)

Invitation to Competitive Bidding

INTERESTED and qualified companies are invited to bid on the below listed tenders. Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the tender description and tender closing date. Tenders must be received at MMCZ on or before the closing date or delivered by hand to the tender box to the attention of the Procurement Management Unit, Minerals Marketing Corporation of Zimbabwe, 90, Mutare Road, Msasa, Harare, Zimbabwe, on or before 1000 hours on the closing date.

Tender number

MMCZ DT.05/2020. Supply and delivery of Toyota motor vehicles 4x4 double cabs x 25 and Toyota Fortuner x 1. Closing date: 16th June, 2020.

MMCZ DT.06/2020. Installation of carports at MMCZ Complex. Site visit date: 9th June, 2020, at 1100 hours. Closing date: 16th June, 2020.

MMCZ DT. 07/2020. Supply, delivery and installation of 90 mm pavers at MMCZ Complex. Site visit date: 9th June, 2020, at 1100 hours. Closing date: 16th June, 2020.

MMCZ DT.09/2020. Provision of landscaping services at MMCZ Complex for a period of twelve months. Site visit date: 10th June, 2020, at 1100 hours. Closing date: 16th June, 2020.

MMCZ/DOM.10/2020. Provision of mineral transportation services (Road) for a period of twelve months. Closing date: 16th June, 2020.

MMCZ/DP.02/2020. Request for proposal: Provision of port and warehousing facilities. Closing date: 16th June, 2020.

Tender documents are to be sent to bidders on their emails upon payment of a non-refundable fee of ZW\$500,00. The tender fee is payable into the account of MMCZ.

NAME : MMCZ
BANK NAME : NED BANK
BRANCH : J. MOYO
ACCOUNT NUMBER: 001023023748

Tender documents shall be issued through email upon production of proof of purchase tender documents. The email addresses to send proof of purchase of tender documents are zaranyika.z@mmc.co.zw or vambe.t@mmc.co.zw or procurement@mmc.co.zw

General Notice 950 of 2020.

NATIONAL BUILDING SOCIETY LIMITED

Invitation to Competitive Bidding

TENDERS are invited from reputable, reliable and well-established firms registered with the Procurement Regulatory Authority (PRAZ) for the requirements below to National Building Society.

Tender number

NBS/01/PRJ/2020. Engagement of a building contractor for the construction of demonstration housing units for Marwede Housing Project. Closing date: 26th June, 2020, at 1000 hours.

NBS/02/PRJ/2020. Supply and delivery of building materials for the construction of demo units for Marwede Housing Project. Closing date: 26th June, 2020, at 1000 hours.

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description and the closing date and must be posted or delivered by hand to The Procurement Management Unit, National Building Society Limited (NBS), Fourteenth Floor, Social Security Centre, Harare, before 1000 hours on the closing date.

Tender documents (RFP) are obtainable from the Reception at National Building Society Limited (NBS), Fourteenth Floor, Social Security Centre, upon payment of ZWL500,00, to NBS Bank Account: 3211-010002-001. Tenderers can make payment electronically and submit proof of payment on collection of tender documents.

Closing date: 26th June, 2020, at 1000 hours.

Late bids will not be considered.

General Notice 951 of 2020.

MINISTRY OF HIGHER AND TERTIARY EDUCATION,
INNOVATION, SCIENCE AND TECHNOLOGY
DEVELOPMENT

HARARE POLYTECHNIC

Invitation to Framework Agreements

HARARE Polytechnic invites prospective suppliers to participate in the following tenders under Framework Agreements:

Tender number

HAR.243/20. Supply and delivery of computer consumables. Closing date and time: 2nd July, 2020, at 1000 hours.

HAR.245/20. Supply and delivery of electrical components. Closing date and time: 2nd July, 2020, at 1000 hours.

HAR.246/20. Supply and delivery of tools and hardware. Closing date and time: 2nd July, 2020, at 1000 hours.

HAR.247/20. Supply and delivery of desktop computers. Closing date and time: 2nd July, 2020, at 1000 hours.

Invitation to Domestic Competitive Bidding

Tender number

HAR.242/20. Supply and installation of server room cooling system. Site visit date and time: 9th June, 2020, at 1000 hours. Closing date and time: 12th June, 2020, at 1000 hours.

HAR. 244/20. Supply and delivery of heavy duty photocopier. Closing date and time: 2nd June, 2020, at 1000 hours.

Tenders must be enclosed in sealed envelopes endorsed on the outside with the advertised tender number, closing date and tender description. Tenders must be posted in time to, Harare Polytechnic, PO. Box CY407, Causeway, or hand delivered to the Principal, Harare Polytechnic, Harare, by 1000 hours on the closing dates and opened on the same day at 1030 hours.

Tender documents are obtainable from the HOD Procurement, Harare Polytechnic, LH Davies Hostel, upon payment of non-refundable fee of \$175,00, per tender.

General Notice 952 of 2020.

RUSHINGA RURAL DISTRICT COUNCIL

Call for Competitive Bidding

RUSHINGA Rural District Council wishes to engage eligible, prospective and reputable firms for competitive bidding for supply and delivery for the following procurement requirements in terms of section 31 of the public procurement and disposal of Public-Assets Act [Chapter 22:23].

The minimum criteria for short listing shall include but not limited to the following:

1. Interested firms should be registered with PRAZ in terms of section 4 of Statutory Instrument 5 of 2018, General Regulations, 2018 to the PPDPA Act [Chapter 22:23].
2. Must be in possession of a valid tax clearance certificate and vat certificate.
3. Late submissions will be rejected and no liability shall be accepted for any loss or late delivery. Rushinga Rural District Council shall not be responsible for any costs or expenses incurred by firms in connection with the preparation or delivery of the application.
4. Three copies of bidding and supporting documents to be sealed in three separate envelopes clearly marked or labelled with the tender number, closing date and the firms name.

Tender number

SOLAR/8/1-2020. Installation of an off grid solar system. Quantity: 1. Closing date and time: 10th June, 2020, at 0900 hours.

Bidding documents are available at Rushinga Rural District Council, Chimhanda offices and will be given upon payment of a non-refundable deposit fee of RTGS\$250,00. Bidding documents must be submitted with all specifications and costs in sealed envelopes either physically by dropping in a tender box at the Council Head Office reception in Chimhanda or by post on the address below.

The Chief Executive Officer,
Rushinga Rural District Council,
Private Bag 2107,
Rushinga.

Bank: Agribank
Account name: Rushinga Rural District Council General
Account number:
Rushinga Branch:

NB: Rushinga Rural District Council does not bind itself to award the lowest bidder and reserves the right to accept the whole or part of the bid. Bids will be opened in the council chambers and bidders or their representatives are invited to attend and witness the opening of tenders, section 46(2) PPDPA Act [Chapter 22:23],

General Notice 953 of 2020.

RUNDE RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Bidding

TENDERS are invited for the supply, delivery, of materials for Mabasa-Marira Water Supply pipeline-8km at Mabasa Growth Point, Zvishavane.

Tender number

RRDC.03/2020. Supply and delivery:

1. Storage tanks S materials and building materials.
 2. Water pumps and accessories.
- Qualit[^]: S[^]AZ accepted quality and standards.

Tender documents can be obtained from Council Offices upon payment of a non-refundable tender fee of \$150,00, at the address below during working hours i.e. 0745 hours-1645 hours (Monday to Friday).

The closing date for return of tender documents is 15 th June, 2020, not later than 1000 hours and would be opened soon after closing on the same day. Bidders are free to witness the tender closing and opening.

Sealed bids clearly marked with the bidders' name and address and the Procurement Reference number are to be deposited in the Marked Bid Box.

The Chief Executive Officer,
Runde Rural District Council,
724, Roux Street,
PO. Box 240,
Zvishavane.
Contact: 0772 155 963/0772 770 258
(039235) 2140/2438
E-mail: runderdc@gmail.com

General Notice 954 of 2020.

UNIVERSITY OF ZIMBABWE

Invitation to Competitive Bidding

Tender number

UZ/29/2020. Supply and delivery of electrical materials (DACS).
Closing date and time: 12th June, 2020, at 1000 hours.

UZ/30/2020. Supply and delivery of 80L plastic bins (DACS).
Closing date and time: 12th June, 2020, at 1000 hours.

UZ/31/2020. Provision of insurance services. Closing date and time: 3rd July, 2020, at 1000 hours.

UZ/32/2020. Supply and delivery of pre-printed metalized, self adhesive bar code labels. Closing date and time: 12th June, 2020, at 1000 hours.

Interested bidders are required to send their requests for bidding documents stating the relevant tender number to the following email: pmu@admin.uz.ac.zw upon payment, at any CBZ Branch, UZ Account No. 011 20770100042, of a non-refundable fee of 250,00RTGS dollars, for each set of bidding documents. Kindly attach proof of payment for your request for bidding documents.

General Notice 955 of 2020.

BUHERA RURAL DISTRICT COUNCIL

Call for Competitive Bidding

BIDS are invited in terms of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23] from reputable and qualified suppliers for supply and delivery of the following items:

Tender number

BRDC/SSL.01/2020. Supply and fix solar street lights. Quantity: 50.

BRDC/SBM.01/2020. Supply and delivery roofing and building material for a classroom block. Quantity: 1.

Information required

- (a) Company profile and physical address.
- (b) Certificate of Incorporation.
- (c) Valid Clearance certificate.
- (d) Valid proof of registration with Procurement Regulatory Authority of Zimbabwe.
- (e) Valid VAT Registration Certificate.
- (f) At least (3) traceable references of where the company did the similar services.
- (g) For tender number BRDC/SSI01/2020, a pre-bidding meeting is a must and it shall be held at Buhera Rural District Council Boardroom at Murambinda Growth Point on 8th June, 2020, at 1000 hours.

Bidding documents are obtainable upon payment of non-refundable deposit of RTGS \$300,00, at Buhera Rural District Council Office Stand 146/147, Murambinda.

Closing date is 16th June, 2020, at 1100 hours.

Bidding documents must be submitted with all specifications and costs in a sealed envelope clearly marked with the tender number addressed to:

The Chief Executive Officer,
Buhera Rural District Council,
Private Bag 2002,
Murambinda.

General Notice 956 of 2020.

SILO FOOD INDUSTRIES (SFI) LIMITED

Invitation to Competitive Bidding

THE Silo Food Industries (SFI) Limited is inviting reputable and eligible bidders for the following:

Tender number

SFI/INFO/09/05/2020. Expression of Interest-Provision of Human Resources Services. Closing date and time: 3rd July, 2020, at 1000 hours.

SFI/CFD/INFO/10/06/2020. Forklift. Closing date and time: 3rd July, 2020, at 1000 hours.

SFI/INFO/11/06/2020. Ipads. Closing date and time: 3rd July, 2020, at 1000 hours.

SFI/CFD/INFO/12/06/2020. Tarpaulins. Closing date and time: 3rd July, 2020, at 1000 hours.

Tenders must be hand delivered and deposited in a sealed envelope into the competitive box located at GMB Head Office, clearly endorsed on the outside with the advertised tender number, description and closing date and time, addressed to the Managing Director, Silo Food Industries Limited, 14, Wimbledon Crescent, Eastlea, Harare, Zimbabwe.

Details of the tender shall be contained in the Invitation to Tender (ITT) document obtainable from SFI Limited at the Procurement Management Unit, situated at No. 14, Wimbledon Crescent, Eastlea, Harare, Zimbabwe, upon payment of a non-refundable fee of \$150,00, for the tender.

In line with section 46(2) of the PPDPA Act, all participating bidders or their representatives and members of the Public are invited to a tender opening meeting to be held immediately after the end of the bidding period on the closing date at GMB Head Office in the Board Room. The tender opening meeting is free for any interested party to attend. It is not mandatory to attend tender opening meeting.

SFI reserves the right to award the tender or part thereof to any bidder after evaluation.

General Notice 957 of 2020.

MUREWA RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Bidding (Re-advert)

BIDS are being invited from reputable companies for the supply and delivery of:

Tender number

MRDC.06/20. Lot 01. Building materials for staff houses various schools.

MRDC.06/2020. Lot 02. Building materials for blair toilets and staff house.

Bids should be accompanied by certified copies of:

1. Valid Certificate of Incorporation.
2. VAT Registration Certificate.
3. Valid Tax Clearance.
4. Valid Registration with the Procurement Regulatory Authority of Zimbabwe (PRAZ).
5. Proof of payment for the Bid document.
6. Registration with NSSA.
- A non-refundable fee of ZWL\$200,00 shall be paid to acquire the tender document.
- All bids should be in sealed envelopes clearly marked category of supply(ies).
- Bids must be hand delivered at Council Offices, Murewa Centre, from Monday to Friday during normal working hours from 0730 hours to 1630 hours on or before Friday 12th June, 2020, at 1400 hours.
- Bidders must ensure that their bids are recorded by the Procurement Office before depositing into the tender box.
- Bids will be opened on the 12 th June, 2020, at 1400 hours soon after closing in the council boardroom in the presence of bidders or their representatives who may choose to attend.

Council does not bind itself to accept the lowest bid.

All enquiries should be directed to **murewardc@gmail.com**

Chief Executive Officer,
Murewa Rural District Council,
Private Bag 601, Murewa.
Land line: +263652122241
Cell: 0713891199

General Notice 958 of 2020.

NATIONAL PHARMACEUTICAL COMPANY (NatPharm)

Invitation to Competitive Bid

THE National Pharmaceutical Company (NatPharm) is a parastatal under the Ministry of Health and Child Care (MoHCC) which is into procurement, warehousing and distribution of medicines and medical supplies. NatPharm is hereby inviting eligible suppliers of the following goods and services:

Tender number

DOMESTIC.NAT.ITCB. 12/2020. Provision for the repair and servicing of coldrooms, air conditioners and deep freezers at NatPharm Company. Pre-bid conference: 19th June, 2020, at 1200 hours (Zimbabwean Time). Tender Closing date: 3rd July, 2020, at 1000 hours (Zimbabwean Time).

DOMESTIC.NAT.ITCB. 10/2020. Provision of repair and maintenance of printers, photocopiers, scanners and shredders to NatPharm Company. Pre-bid conference: 19th June, 2020, at 1000 hours (Zimbabwean Time). Tender Closing date: 3rd July, 2020, at 1000 hours (Zimbabwean Time).

DOMESTIC.NAT.ITCB.05/2020. Provision of customs clearing services to NatPharm Company. Tender Closing date: 3rd July, 2020, at 1000 hours (Zimbabwean Time).

Interested bidders should contact NatPharm Procurement Management Unit, **procurement@natpharm.co.zw** 0242 621991-5, or visit NatPharm Head Office, 14, Lobengula Road, Southerton, Harare. Tender documents are obtainable upon payment of a non-refundable fee of ZWL\$250,00, between 0900 hours and 1300 hours and between 1400 hours and 1600 hours.

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the description, the closing date and time and must be posted in time to: PO. Box ST 23, Southerton, Harare, or delivered by hand to: The Procurement Manager, NatPharm Company, No. 14, Lobengula Road, Southerton, Harare, before 1000 hours on the closing date.

NB: Any bidder who does not attend the pre-bid conference will not be allowed to participate in the tendering process.

General Notice 959 of 2020.

PUBLIC SERVICE COMMISSION

Notice of Tender Awards

THE Public Service Commission, in terms of section 68 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], hereby publishes the following tender awards for the 2019 Procurement period.

Tender number	Tender description	Bidder	Status	Amount
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	Adam Bede	Contract Management	440 776,00
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	Reneve Sales	Contract Management	73 804,00
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	Furnmore Enterprises	Contract Management	106 020,00
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	R. Mediarmid	Contract Management	195 753,00
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	Firstpack	Contract Management	70 545,00
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	At Telecoms	Contract Management	850 292,91
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	Digital Office Solution	Contract Management	147 570,00

Tender number	Tender description	Bidder	Status	Amount
PSC/OFFICE FURNITURE EQUIP/DCB/03/2019	Supply and delivery of office furniture	Chalmon Holdings	Contract Management	2 765,00
PSC/VEH/SERVICE AND MAINT/ DCB/04/2019 PLEASE STATE THESE IN FULL AND KEEP SAME FONT	Provision of maintenance service of vehicle	Benosein Motors	Awarded	683 970,00
PSC/VEH/SERVICE AND MAINT/ DCB/04/2019	Provision of maintenance service of vehicle	Croco Motors	Awarded	1 267 093,66
PSC/VEH/SERVICE AND MAINT/ DCB/04/2019	Provision of maintenance service of vehicle	Jay Jay Enterprises	Awarded	843 158,57
PSC/VEH/SERVICE AND MAINT/ DCB/04/2019	Provision of maintenance service of vehicle	Valorn (Private) Limited	Awarded	189 005,33
PSC/VEH/SERVICE AND MAINT/ DCB/04/2019	Provision of maintenance service of vehicle	Canero Motors	Awarded	693 414,38
PSC/BUS SERVICE AND MAINT/DCB/05/2019	Provision of maintenance services for buses	Faw Zimbabwe	Awarded	31 912,50
PSC/TYRES/DCB/06/2019	Supply and delivery of tyres	Jay Jay	Awarded	94 743,00
PSC/TYRES/DCB/06/2019	Supply and delivery of tyres	Solutions Motors	Awarded	54 682,50
PSC/TYRES/DCB/06/2019	Supply and delivery of tyres	Gripline Trading	Awarded	380 715,50
PSC/TYRES/DCB/06/2019	Supply and delivery of tyres	Terraquip Agricultural Services	Awarded	102 600,00
PSC/GROCERIES/07/2019	Supply and delivery of groceries	Food World, Trade Centre,	Awarded	56 429,47
PSC/GROCERIES/07/2019	Supply and delivery of groceries	Food World Eastlea	Awarded	150 084,00
PSC/GROCERIES/07/2019	Supply and delivery of groceries	Chalmons	Awarded	99 100,00
PSC/GROCERIES/07/2019	Supply and delivery of groceries	Starman	Awarded	17 472,00
PSC/SSB/01/PAYSLIP/DCB/08/2019	Supply and delivery of pay slips	Paragon Printing and Packaging	Awarded	111 348,00
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Cloud Africa (Private) Limited	Awarded	468 570,37
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Real Life Medicals	Awarded	17 250,00
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Planet	Awarded	27 500,00
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Omni Africa	Awarded	16 074,40
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Spring Hub Publishing	Awarded	75 445,70
PSC/TATIONERY/11/2019	Supply and delivery of office furniture	Printflow	Awarded	31 140,00
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Kintex Investments	Awarded	20 345,31
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	Metrol Sol	Awarded	103 937,00
PSC/STATIONERY/11/2019	Supply and delivery of office furniture	ALG World	Awarded	107 100,00
PSC/SSB/02/ PRINTRONIX RIBBON CARTRIDGES/DCB//2019	Supply and delivery of Printronix ribbon cartridges	Metrol Sol (Private) Limited	Contract Management	3 584 000,00
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Palmrest Investment	Awarded	310 500,00
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Everclass Trading	Awarded	22 192,00

Tender number	Tender description	Bidder	Status	Amount
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Uplands Energy Solutions	Awarded	290 535,00
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Peresias Investment	Awarded	32 458,24
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	DWP, trading as Knitwear	Awarded	180 376,00
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Kingsport Investment	Awarded	13 680,00
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	JMCD	Awarded	30 851,60
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Tiplong Trading	Awarded	57 724,33
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Triple Tee Footwear	Awarded	37 593,21
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Real Life Medicals	Awarded	111 946,8
PSC/ CORPORATE WEAR AND PROTECTIVE CLOTHING/ DCB/10/2019	Supply and delivery of corporate wear and protective clothing	Kontrum	Awarded	10 725,00
DIARIES, CALENDERS & PROMOTIOAL MATERIALS/DCB/11/2019	Supply and delivery of calendars, diaries and promotional material	Everclass Trading	Contract Management	980 696,00
DIARIES, CALENDERS & PROMOTIOAL MATERIALS/DCB/11/2019	Supply and delivery of calendars, diaries and promotional material	Active Marketing	Contract Management	251 825,20
DIARIES, CALENDERS AND PROMOTIONAL MATERIALS/DCB/11/2019	Supply and delivery of calendars, diaries and promotional material	Printworks	Contract Management	172 270,00
PSC/BUSHIRE/DCB/12/2019	Supply and delivery of 14 busees	Mukumba Brothers	Spoc Reviewed (Contract Management)	70 560,00 (montly hire)
2020 Tender Award				
PSC/SSB/01/ICT ACCESSORIES & LINE PRINTERS /DCB/O1/2020	Supply, delivery, installation and commissioning of ICT accessories and line printers	Metro-Sol (Private) Limited	Contract Management	Lot 1 1049737,39 Lot 2 2 714 940,00

General Notice 960 of 2020.

PUBLIC SERVICE COMMISSION (PSC)

Invitation to Framework Agreements (shorter closing period) and Domestic Competitive Bidding

BIDS are invited from qualified and reputable bidders registered with the Procurement Regulatory Authority of Zimbabwe (PRAZ) for the supply and delivery of the following under Framework Agreements:

Tender number

PSC/SOFTWARE (WINDOWS LICENCES AND OPERATING SOFTWARE, ANTIVIRUS)/FRAMEWORK/01/2020. Supply and delivery of software. Closing date: 12th June, 2020, at 1000 hours.

PSC/BUS SPARE PARTS & ACCESSORIES)/FRAMEWORK /02/2020. Supply and delivery of bus spare parts. Closing date: 12 th June, 2020, at 1000 hours.

PSC/FUELS (PETROL & DIESEL) AND LUBRICANTS/ FRAMEWORK/03/2020. Supply and delivery of fuels, oils and lubricants. Closing date: 12th June, 2020, at 1000 hours.

PSC/LAUNDRY SERVICES/FRAMEWORK/04/2020. Provision of Laundry Services (All Training Centers). Closing date: 12 th June, 2020, at 1000 hours.

PSC/GROCERIES, TOILETRIES AND CLEANING MATERIALS (SOAPS & DETERGENTS)/FRAMEWORK/05/2020. Supply and delivery of groceries, toiletries and cleaning materials. Closing date: 12th June, 2020, at 1000 hours.

PSC/STATIONERY/FRAMEWORK/06/2020. Supply and delivery of stationery. Closing date: 12th June, 2020, at 1000 hours.

PSC/COMPUTER CONSUMABLES/FRAMEWORK/07/2020. Supply and delivery of computer consumables. Closing date: 12 th June, 2020, at 1000 hours.

PSC/TYRES AND BATTERIES FOR VEHICLES AND BUSES/ FRAMEWORK/08/2020. Supply and delivery of tyres and batteries for vehicles and buses. Closing date: 12 th June, 2020, at 1000 hours.

PSC/GENERATOR, AIR CONDITIONING & COLD ROOMS SERVICES/FRAMEWORK/09/2020. Service, repair and maintenance of generator, air conditioning and cold rooms (All Training Centres). Closing date: 12th June, 2020, at 1000 hours.

PSC/SERVICE, REPAIR & MAINTENANCE AND TOWING OF VEHICLES(BUSES & LIGHT MOTOR VEHICLES)/FRAMEWORK/10/2020. Vehicle Service Repair & Maintenance. Closing date: 12th June, 2020, at 1000 hours.

Invitation to Competitive Bidding

Tender number

PSC/LIBRARY AUTOMATION/DCB/02/2020. Supply, delivery and installation of Electronic Document and Records Management System (EDRMS). Closing date: 2nd July, 2020, at 1000 hours.

PSC/SECURITY SERVICES/DCB/03/2020. Provision of Security Services (Provincial Offices, Shows and Exhibitions). Closing date: 2nd July, 2020.

Tender documents are obtained from the Procurement Management Unit, Office 927, Ninth Floor, Public Service Commission Head Office, after paying a non-refundable fee of \$200,00, at the Accounts Office, Eighth Floor, between 0830 hours to 1600 hours.

Bids in sealed envelopes endorsed with the tender number, description of tender and closing date of tender should be hand delivered and deposited in the tender box Sixth Floor, on or before 1000 hours (GMT) on the tender closing date addressed to—

The Secretary,
Public Service Commission Head Office,
(PO. CY 440, Causeway),
cnr Sam Nujoma Street and Julius Nyerere Way,
HARARE.

Att: The Procurement Manager.

For further details, contact the Manager Procurement Manager on (0242) 708688.

N.B. Tenders received after the 1000 hours on the closing date shall be treated as late tenders and shall not be accepted.

CHANGE OF NAME

TAKE notice that, on the 6th day of March, 2020, Isabel Thandeka Mkhwanazi (born on 24th August, 1985) (ID 08-2047068 V 53), on behalf of her minor daughter, Valentia Mbalenhle Bhebhe (born on 12th February, 2004) appeared before me, Privilege Mvundla and, by notarial deed of change of name, changed the minor's name from Valentia Mbalenhle Bhebhe to Valentia Mbalenhle Fikile Mkhwanazi which name shall be used in all records, deeds, documents and transactions. — Privilege Mvundla, notary public/legal practitioner, c/o Mutuso, Taruvinga and Mhiribidi, Bulawayo. 301726f

CHANGE OF NAME

NOTICE S herby given that, on the 6th day of March, 2020, Sibusisiwe Mhlophe (born on 22nd June, 1991) appeared before me, Nomusa Hazel Ncube, a legal practitioner and notary public, at Bulawayo, and by notarial deed of change of name changed her name to Mqhele Sibusisiwe Mhlophe, so that she shall henceforth, be known and referred to as Mqhele Sibusisiwe Mhlophe on all occasions and in all records, deeds, documents and transactions.

Dated at Bulawayo this 20th day of May, 2020.—Nomusa Hazel Ncube, c/o Lazarus and Sarif, legal practitioners, Office 6, First Floor, Silver Oaks Building, corner 14th Avenue/Josiah Tongogara Street, Bulawayo. 301727f

CHANGE OF NAME

TAKE notice that, on the 22nd of May, 2020, before me, Nyadzisa M. Mafongoya, a legal practitioner and notary public, appeared in my office for the purpose of changing her name from Mafongoya to Mafongoya, so that she shall henceforth, be known and referred to as Mafongoya on all occasions and in all records, deeds, documents and transactions of whatsoever nature from this date forward.

Dated at Harare this 22nd day of May, 2020.—Nyadzisa Mafongoya, Chikwene, c/o Coghlan, Welsh and Guest, Cecil House, 2, Central Avenue, Harare. 301621f

CHANGE OF NAME

TAKE notice that, by notarial deed executed before me, Farai Munyamani, at Harare, on the 29th day of May, 2020, Perceive Musha Muzuwa changed his name from Perceive Musha Muzuwa to Lincoln Perceive Muroyiwa.

Dated at Harare on this 29th day of May, 2020.—Farai Munyamani, c/o Gutu & Chikowero Legal Practitioners, 160, Samora Machel Avenue West, Belvedere, Harare. 301737f

CHANGE OF NAME

TAKE notice that, on the 20th day of February, 2020, before me, Takudzwa Josia Mafongoya, a legal practitioner and notary public, appeared Morris Mukarakate (born on 23rd January, 1968) (ID 63-749 177 H 34) (hereinafter referred to as the appellant) being the biological father and natural guardian of Morris Junior Tendai Mukarakate (born on 5th May, 2012) (ID 63-2800401 K 34) and abandoned the surname Mukarakate and assume in its place the surname Mujikwa, so that, henceforth, for all purposes, documents and occasions he shall be known only by the name Morris Junior Tendai Mukarakate Mujikwa.—Takudzwa Josia Mafongoya, c/o Mafongoya and Matapura, 3, Cinnabar Court, 103, Baines Avenue, Harare. 301650f

CHANGE OF NAME

TAKE notice that, on the 20th day of February, 2020, before me, Takudzwa Josia Mafongoya, a legal practitioner and notary public, appeared Morris Mukarakate (born on 23rd January, 1968) (ID 63-749 177 H 34) and abandoned the surname Mukarakate and assume in its place the surname Mujikwa, so that, henceforth, for all purposes, documents and occasions he shall be known only by the name Morris Mujikwa.—Takudzwa Josia Mafongoya, c/o Mafongoya and Matapura, 3, Cinnabar Court, 103, Baines Avenue, Harare. 301751f

CHANGE OF NAME

TAKE notice that, on the 20th day of February, 2020, before me, Takudzwa Josia Mafongoya, a legal practitioner and notary public, appeared Elizabeth Mukarakate (born on 9th February, 1971) (ID 63-878 484 J 22) and abandoned the surname Mukarakate and assume in its place the surname Mujikwa, so that, henceforth, for all purposes, documents and occasions she shall be known only by the name Elizabeth Mujikwa.—Takudzwa Josia Mafongoya, c/o Mafongoya and Matapura, 3, Cinnabar Court, 103, Baines Avenue, Harare. 301752f

CHANGE OF NAME

TAKE notice that, on the 27th day of May, 2020, before me, Justice Mapuranga, a legal practitioner and notary public, appeared Jennifer (born on 4th June, 1987) (ID 63-1327545 R 15) and changed her name to Jennifer Daniels, so that, henceforth, for all purposes and occasions she shall be known by the name Jennifer Daniels.

known Dated at Harare on this 27th day of May, 2020.—Justice Mapuranga, c/o Kadzere Hungwe & Mandevere Legal Practitioners, Ninth Floor, Takura House, 67, Kwame Nkrumah Avenue, Harare. 301641f

CHANGE OF NAME

TAKE notice that, on the 27th day of May, 2020, before me, Justice Mapuranga, a legal practitioner and notary public, appeared Lushmore Runzonza (born on 22nd November, 1980) (ID 83-128377 F 83) in his capacity as father and guardian of Angel Runzonza (born on 29th October, 2012) and, on behalf of the minor child did abandon and relinquish the name Angel Runzonza and assume in its place the name Angel Daniels, so that, henceforth, for all purposes and occasions she shall be known by the name Angel Daniels.

Dated at Harare on this 27th day of May, 2020.—Justice Mapuranga, c/o Kadzere Hungwe & Mandevere Legal Practitioners, Ninth Floor, Takura House, 67, Kwame Nkrumah Avenue, Harare. 301642f

CHANGE OF NAME

TAKE notice that, on the 27th day of May, 2020, before me, Justice Mapuranga, a legal practitioner and notary public, appeared Lushmore Runzonza (born on 22nd November, 1980) (ID 83-128377 F 83) in his capacity as father and guardian of Hazael Runzonza (born on 26th July, 2010) and, on behalf of the minor child, did abandon and relinquish the name Hazael Runzonza and assume in place thereof the name Daniella Hazael Daniels, so that, henceforth, for all purposes and occasions she shall be known by the name Daniella Hazael Daniels.

Dated at Harare on this 27th day of May, 2020.—Justice Mapuranga, c/o Kadzere Hungwe & Mandevera Legal Practitioners, Ninth Floor, Takura House, 67, Kwame Nkrumah Avenue, Harare. 301643f

CHANGE OF NAME

TAKE notice that, on the 27th day of May, 2020, before me, Justice Mapuranga, a legal practitioner and notary public, appeared Lushmore Runzonza (born on 22nd November, 1980) (ID 83-128377 F 83) in his capacity as father and guardian of Adriel Bernice Runzonza (born on 21st December, 2017) and, on behalf of the minor child, did abandon and relinquish the name Adriel Bernice Runzonza and assume in place thereof the name Bernice Adriel Daniels, so that, henceforth, for all purposes and occasions she shall be known by the name Bernice Adriel Daniels.

Dated at Harare on this 27th day of May, 2020.—Justice Mapuranga, c/o Kadzere Hungwe & Mandevera Legal Practitioners, Ninth Floor, Takura House, 67, Kwame Nkrumah Avenue, Harare. 301644f

CHANGE OF NAME

TAKE notice that, on the 27th day of May, 2020, before me, Justice Mapuranga, a legal practitioner and notary public, appeared Lushmore Runzonza (born on 22nd November, 1980) (ID 83-128377 F 83) and changed his name to Nathan Daniels, so that, henceforth, for all purposes and occasions she shall be known by the name Nathan Daniels.

Dated at Harare on this 27th day of May, 2020.—Justice Mapuranga, c/o Kadzere Hungwe & Mandevera Legal Practitioners, Ninth Floor, Takura House, 67, Kwame Nkrumah Avenue, Harare. 301645f

CHANGE OF NAME

TAKE notice that, on the 27th day of May, 2020, before me, Justice Mapuranga, a legal practitioner and notary public, appeared Michael Runzonza (born on 11th September, 2000) (ID 63-2511212 L 83) and changed his name to Michael Miracle Daniels, so that, henceforth, for all purposes and occasions she shall be known by the name Michael Miracle Daniels.

Dated at Harare on this 27th day of May, 2020.—Justice Mapuranga, c/o Kadzere Hungwe & Mandevera Legal Practitioners, Ninth Floor, Takura House, 67, Kwame Nkrumah Avenue, Harare. 301646f

CHANGE OF NAME

TAKE notice that, on the 20th day of February, 2020, before me, Takudzwa Josia Mafongoya, a legal practitioner and notary public, appeared Erica Tinotenda Mukarakate (born on 3rd March, 1997) (ID 63-2002014 K 34) and abandoned the surname Mukarakate, and assumed in its place the surname Mujikwa, so that, henceforth, for all purposes, documents and occasions she shall be known only by the name Erica Tinotenda Mujikwa. —Takudzwa Josia Mafongoya, c/o Mafongoya and Matapura, 3, Cinnabar Court, 103, Baines Avenue, Harare. 301647f

CHANGE OF NAME

TAKE notice that, on the 20th day of February, 2020, before me, Takudzwa Josia Mafongoya, a legal practitioner and notary public, appeared Emily Nyasha Mukarakate (born on 8th October, 2001) (ID 63-2234205 R 34) and abandoned the surname Mukarakate, and assumed in its place the surname Mujikwa, so that, henceforth, for

all purposes, documents and occasions she shall be known only by the name Emily Nyasha Mujikwa. —Takudzwa Josia Mafongoya, c/o Mafongoya and Matapura, 3, Cinnabar Court, 103, Baines Avenue, Harare. 301648f

CHANGE OF NAME

TAKE notice that, on the 20th day of February, 2020, before me, Takudzwa Josia Mafongoya, a legal practitioner and notary public, appeared Morris Mukarakate (born on 23rd January, 1968) (ID 63-749177 H 34) (hereinafter referred to as the appearer), being the biological father and natural guardian of Michelle Zvikomborero Mukarakate (born on 4th May, 2010) (ID 63-749177 H 34) (hereinafter referred to as the appearer), being the biological father and natural guardian of Michelle Zvikomborero Mukarakate (born on 4th May, 2010) (ID 63-2689662 D 34) and abandoned the surname Mukarakate, and assume in its place the surname Mujikwa, so that, henceforth, for all purposes, documents and occasions she shall be known only by the name Michelle Zvikomborero Mujikwa.—Takudzwa Josia Mafongoya, c/o Mafongoya and Matapura, 3, Cinnabar Court, 103, Baines Avenue, Harare. 301649f

LOST CERTIFICATE OF REGISTRATION

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

Registration number

M.L. 12

Name of block

Kamativi Tin Mines Limited

Dated at Bulawayo this 29th day of May, 2020.—Kamativi Tin Mines Limited, applicant. 301738f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Ox-Mining (Private) Limited, has been lost or mislaid and that application will be made to the Provincial Mining Director, Mashonaland West Province, Kadoma, at the expiration of 30 days from the date of publication of the notice, for the issue of a duplicate thereof.

Registration number

16369

Name of block

Dalmeny

Dated at Harare this 29th day of May, 2020.—Ox-Mining (Private) Limited, applicant. 301732f

LOST REGISTERED TITLE

NOTICE is hereby given that application will be made for a certified copy of Registered Title 182/83, dated 13th January, 1983, made in favour of Tasunungurwa Daniel Hamandishe (born on 22nd March, 1947) (R.C.G. 27814 Gutu), whereby certain piece of land situate in the district of Salisbury being Lot 1 of Stand 11 Midlands Township of Midlands, measuring 7 122 square metres, was conveyed.

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

Dated at Harare this 26th day of May, 2020. — Mubangwa & Partners, No. 5, Frank Johnson Avenue, Eastlea, Harare. 301608f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made for a replacement copy of Deed of Transfer 5272/80, dated 21st May, 1980, made in favour of Border Timbers Limited, whereby certain piece of land situate in the district of Umtali being Stand 2528 Umtali Township of Stand 1959 Umtali Township Lands, measuring 28,264 0 hectares, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days of publication of this notice. —M. B. Narotam & Associates, applicant's legal practitioners, Libra Law Chambers, 35, Mutley Bend, Belvedere, Harare. 301609f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 3691/95, which is registered in favour of Buzwani Dube, whereby certain piece of land being Stand 15403 Nkulumane of 12600 Bulawayo Township Lands, measuring 300 square metres, situate in the district of Bulawayo, was conveyed.

All persons claiming to have any objections to the application of the said deed of transfer, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days of publication of this notice.—Mashayamombe & Co., applicant's legal practitioners, No. 130, Samuel Parirenyatwa Street, between 13th and 14th Avenues, Bulawayo. 301717f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made to the Registrar of Deeds, at Bulawayo, for a replacement copy of Deed of Transfer 1218/97, dated 16th April, 1997, made in favour of Mahmoodmia Abdullah Gaibe (born on 22nd January, 1965) and Mariam Milly Gaibie (born on 1st September, 1967) in respect of Stand 1785 Bulawayo Township of Bulawayo Township Lands, situate in the district of Bulawayo, measuring 2 696 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Bulawayo, within 14 days from the date of publication of this notice.—Moyo & Nyoni Legal Practitioners, Suite 101, First Floor, Pioneer House, corner 8th Avenue/Fife Street, Bulawayo. 301718f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 3618/2006, dated 7th December, 2006, passed in favour of Jacquiline Hawa Makorie (born on 24th February, 1967) in respect of Stand 50 Kenilworth Estate of Maunds Plot, situate in the district of Bulawayo, measuring 1 023 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Jacquiline Hawa Makorie, c/o Webb Low & Barry (incorporating Ben Baron & Partners), 11, Luton Street, Belmont, Bulawayo. 301719f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made to the Registrar of Deeds, at Bulawayo, for a replacement copy of Deed of Transfer 2295/85, dated 10th October, 1985, made in favour of Yusuf Abdullah Gaibie (born on 18th November, 1947) and Mahmoud-Mia Abdullah Gaibie (born on 22nd January, 1947) in respect of Stand 710 Bulawayo Township, situate in the district of Bulawayo, measuring 1 388 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Bulawayo, within 14 days from the date of publication of this notice.—Moyo & Nyoni Legal Practitioners, Suite 101, First Floor, Pioneer House, corner 8th Avenue/Fife Street, Bulawayo. 301720f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made to the Registrar of Deeds, at Bulawayo, for a replacement copy of Deed of Transfer 2306/70, dated 28th September, 1970, made in favour of Gaibie Investments (Private) Limited, in respect of the Remaining Extent of Stand 470 Bulawayo Township, situate in the district of Bulawayo, measuring 7 873 English square feet.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Bulawayo, within 14 days from the date of publication of this notice.—Moyo & Nyoni Legal Practitioners, Suite 101, First Floor, Pioneer House, corner 8th Avenue/Fife Street, Bulawayo. 301721f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed Transfer 1066/2000, dated 10th March, 2000, made in favour of Kenos Sibanda, in respect of certain piece of land situate in the district of Bulawayo being Stand 5316 Cowdray Park Township of Cowdray Park of the Helenvale Block, measuring 342 square metres.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days of the publication of this notice.—Coghlan & Welsh, Barclays Bank Building, 8th Avenue/JMN Nkomo Street, Bulawayo. 301722f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made to the Registrar of Deeds, at Bulawayo, for a replacement copy of Deed of Transfer 1267/2009, dated 23rd October, 2009, made in favour of Khulumani Moyo (born on 15th May, 1973) and Kholiwe Ndlela (born on 25th December, 1977) in respect of Stand 3983 Bulawayo Township of Bulawayo Township Lands, situate in the district of Bulawayo, measuring 1 190 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Bulawayo, within 14 days from the date of publication of this notice.—Moyo & Nyoni Legal Practitioners, Suite 101, First Floor, Pioneer House, corner 8th Avenue/Fife Street, Bulawayo. 301723f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2495/87, dated 24th July, 1987, made in respect of certain piece of land, measuring 1 320,109 6 hectares, being Remaining Extent of Blew Bonny, situate in the district of Bulawayo.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Dube-Banda, Nzarayapenga & Partners, legal practitioners, PO. Box 149, Bulawayo. 301724f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1585/2016, dated 21st November, 2016, made in favour of Herbert Mbiabolawe in respect of certain piece of land, measuring 1 600 square metres, being Stand 14587 Bulawayo Township of Stand 15038 Bulawayo Township, situate in the district of Bulawayo.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Dube-Banda, Nzarayapenga & Partners, legal practitioners, PO. Box 149, Bulawayo. 301725f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a replacement copy of Deed of Transfer 2313/88, dated 8th April, 1988, made in favour of Merlin Hlazo (born on 13th July, 1955), whereby certain piece of land called Stand 1992 Kambuzuma Township, situate in the district of Salisbury, was conveyed.

All persons having any objections to the issuance of such copy, should lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of the publication hereof.—Mapaya & Partners, 51, Selous Avenue, Harare. 301624f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 5944/2014, dated 4th December, 2014, whereby certain piece of land situate in the district of Salisbury called Stand 778 Borrowdale Township of Stand 4 of Lot C of Borrowdale Estate, measuring 4 000 square metres, was conveyed to Saddle Post Land Securities (Private) Limited.

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

Dated at Harare this 29th day of May, 2020. — Wintertons, applicant's legal practitioners, 11, Selous Avenue, Harare. 204732f

LOST DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for certified copy of Deed of Transfer 1277/99, dated 12th February, 1999, registered over certain piece of land situate in the district of Salisbury called Stand 11991 Kuwadzana Township of Fontainebleau Estate, measuring 213 square metres, in the name of Farayi Alexious Mangodza (born on 3rd November, 1970).

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

Dated at Harare on this 27th day of February, 2020.—Gurira & Associates, legal practitioners, 10, Montagu Gardens, Apartment No. 3, cnr Harare Street/Josiah Chinamano Avenue, Harare.

301736f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1054/86, dated 10th April, 1986, made in favour of Fayaaz Mohamed Yussor Ramjee (born on 31st August, 1970), whereby certain piece of land situate in the district Que Que being the Remaining Extent of Lot 19A Somerset Estate in extent 4 049 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice.—Mavhiringidze and Mashanyare, applicant's legal practitioners, Third Floor, CAIPF (Zimra) Building, Kwekwe.

301739f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 810/2008, dated 23rd April, 2008, passed in favour of Anesuise Samantha Gaka, whereby certain piece of land situate in the district of Gwelo being Stand 489 Randolph Township of Randolph, measuring 153 square metres.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Bulawayo, within 14 days from the date of publication of this notice. — Chitee, Chidawanyika & Partners, applicant's legal practitioners, Suite 300, Third Floor, CABS Building, Gweru.

301740f

LOST DEED OF TRANSFER

NOTICE is hereby given that an application will be made for a certified copy of Deed of Transfer 3801/78, dated 26th October, 1978, made in favour of Simon Chidakwa (born on 28th September, 1950), whereby certain piece of land in extent 103 square metres being Stand 7734 Zengeza Township in the district of Harare, was conveyed.

All persons claiming to have any right or title in or to the said deed of transfer which has been lost/destroyed, are hereby required to lodge their objections or representations, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice. — Simon Chidakwa, 7734, Zengeza Township, Harare.

301741f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 834/2012, dated 6th June, 2012, passed in favour of Tichaona Machazani and Catherine Simbainashe Machazani, whereby certain piece of land situate in the district of Gwelo being Stand 75 Brackenhurst Township of Christmas Gift Extension, measuring 1,701 2 hectares, was conveyed.

CANCELLATION OF MORTGAGE BOND

NOTICE is hereby given that we intend to apply for a certified copy of Mortgage Bond 7390/89, dated 26th July, 1989, in the sum of ZWD8 300,00, in favour of Beverley Building Society registered in the name of Francis Muodzeri (born on 7th June, 1960) in respect of certain piece of land in the district of Salisbury being Stand 1578 Budiriro Township of Willowvale Estate, measuring 282 square metres.

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

Dated at Harare on this 29th day of May, 2020. — Messrs Kantor and Immerman, legal practitioners, 10, Selous Avenue, Harare.

301733f

Case H.C. 7880/18

IN THE HIGH COURT OF ZIMBABWE

Held at Harare.

In the application between Judith Senior Maswela N.O. (in her capacity as executrix dative for estate late Owen Wini Maswela), applicant, and Panganayi Bartholomew Tsopotsa, 1st respondent, and The Master of the High Court, 2nd respondent.

TAKE notice that, on Wednesday the 19th day of September, 2018, the High Court at Harare issued an order for the provisional liquidation of the partnership between the late Owen Wini Maswela and Panganayi Bartholomew Tsopotsa (the 1st respondent) and Mr David Chitengu has been appointed provisional liquidator of the said partnership.

Any interested person who wishes to oppose the winding up of the said partnership shall file a Notice of Opposition with the Registrar of the High Court at Harare on or before the 25th day of June, 2020, and shall serve a copy of the notice on the applicant, on the 1st respondent and on the 2nd respondent. He/She should then appear before the High Court at Harare at the hearing of this matter on the 1st day of July, 2020, to show cause why the partnership should not be wound up.

A copy of the application and of the full order granted by the court may be inspected at the office of the Registrar of the High Court at Harare and at the offices of the applicant's legal practitioners. Kelvin Madzedze, c/o MawereSibanda, Tenth Floor, Chiyedza House, First Street/Kwame Nkrumah Avenue, Harare.

301734f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Shop 75, Sam Levy's Village, Borrowdale, Harare, trading as Liquor Supplies Borrowdale, for Village Liquors (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 12th June, 2020. — Village Liquors (Private) Limited, applicant, 83, Hindhead Avenue, Chipipite, Harare.

301754f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand No. 8, Renco Turn-off Business Centre, Masvingo, trading as Early Birds Bar, for Marco Chagwasha.

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 12th June, 2020. — Marco Chagwasha, applicant, Stand No. 8, Renco Turn-off Business Centre, 2020. — Christrans (Private) Limited, Shop 5, Stand 11065, Hillside, Masvingo. 301743f Harare. 301610f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

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

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 12th June, 2020. — John Moyo, applicant, Stand No. 1, Esikhoveni Business Centre, Umzingwane Rural District Council. 301713f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Wholesale Liquor Licence in respect of premises situate at 237, Lupane Township, Lupane, trading as Zapalala Wholesale, for Lyddon Properties.

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 12th June, 2020. — Lyddon Properties, 82, Herbert Chitepo Street, Bulawayo. 301714f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

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

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 12th June, 2020. — Nanzelela Ndlovu, applicant, Private Bag 41, Nhlupo, Kezi. 301715f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand No. 05, Kramdraal Business Centre, Zvishavane, trading as Musaigwa Investments, trading as Puzalapa Cocktail Bar, for Langton Hove.

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 12th June, 2020. — Langton Hove, applicant, Stand No. 05, Kramdraal Business Centre, Zvishavane. 301716f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Shop 5, Stand 11065, Hillside, Harare, trading as The Hangover Street Bottle Store, for Christrans (Private) Limited.

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 56, Mangondoza Township, Nyanga, trading as Little Swallow Sports Bar, for Samson Murombo.

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 12th June, 2020. — Samson Murombo, applicant, 56, Mangondoza Township, Nyanga. 301630f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at 36864, Chishakwe Business Centre, trading as High-Way Bottle Store, for Exey Makaripe.

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 12th June, 2020. — Exey Makaripe, applicant, House 10148, Greenside Extension, Mutare. 301631f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bottle Liquor Licence in respect of premises situate at Bambazonke Business Centre, Marange, Mutare, trading as Wise Waters, for Plaxedes Munjoma.

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 12th June, 2020. — Plaxedes Munjoma, applicant, House 112, 3rd Street, Mutare. 301632f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at 7A, Aerodrome Road, Mutare, trading as Pa Getty Bar, for Tonia Mutandi.

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 12th June, 2020. — Tonia Mutandi, applicant, 7A, Aerodrome Road, Mutare. 301633f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Bar Liquor Licence in respect of premises situate at Stand 13631, Zengeza 2, Chitungwiza, trading as Shonga Sports Bar, for Ngoni Simon Munengwa.

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 12th June, 2020. — Ngoni Simon Munengwa, applicant, 23, Jerenyenze Road, Zengeza 2, Chitungwiza. 301679f

LIQUOR ACT [CHAPTER 14:12]

Application for Transfer of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 58 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for transfer of the Bar Liquor Licence in respect of premises situate at Stand 4079, Highfield, Harare, from Arnold Kariwo, trading as Legends 26 Sports Bar, to Pretty Jongwe.

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 12th June, 2020.—Pretty Jongwe, applicant, 2, Rocks Road, Hatfield, Harare. 301680f

CITY OF GWERU

OFFICE OF THE TOWN CLERK

Proposed Lease of Land

NOTICE is hereby given, in terms of section 152 of the Urban Councils Act [Chapter 29:15], that Council intends to lease Kudzanayi Rank to Bentach Resources for the purposes of offering vending stores and bus ranking facilities. Council also intends to lease Kombayi Wholesale Market; Lundi Park/Ivene rank and part of Mtapu Holding to Casas (Private) Limited.

Copies of the proposed leases and development conditions are available at council for scrutiny during the 21-day period. Any person/s wishing to make objections can lodge the same with the undersigned within a period of 21 days from the date of this advert.

City of Gweru,
Civic Centre,
PO. Box 278,
Gweru.301682f

V. D. CHIKWEKWE,
Acting Town Clerk.

LAND SURVEY ACT [CHAPTER 20:12]

Application for Cancellation of Portions of General Plan No. BBG235 of Stands 1379-1386 Victoria Falls Township Lands Township: Wankie District

NOTICE is hereby given, in terms of section 47(3) of the Land Survey Act [Chapter 20:12], that the undersigned intends to apply to the Surveyor-General for cancellation of portions of General Plan No. BBG235 represented by Stands 1379-1386, of Victoria Falls Township of Victoria Falls Township Lands and defined by the beacons of the extract of the General Plan No. BBG235-1380a, 1384b, 1385d, a10, 1379b, a5 and 1380a.

The general plan is filed at the office of the Surveyor-General, Tredgold Building, Office 333, Third Floor, Bulawayo, where it can be inspected.

Any person who objects to the proposed cancellation must lodge his/her objection, in writing, giving his/her name and address and his/her grounds of objection with the Surveyor-General, at the above address, or PO. Box 1580, Bulawayo, on or before the expiry of 21 days after final publication of this notice.

An objector may, if he/she considers it advisable, lodge a copy of the objection with the applicant at the address given below.

Municipality of Victoria Falls,
PO. Box 41,
Victoria Falls.301753f

TOWN CLERK.

GOVERNMENT GAZETTE

Conditions of Acceptance of Copy

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

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

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

which two booklets are intended for complementary use.

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

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

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

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

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

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

Provided that any copy containing extensive alterations will be rejected.

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

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

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

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

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

5. (1) Should any copy—

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

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

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

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

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

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

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

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

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

- (a) the name and address of the advertiser; and

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

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

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

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

(3) For the removal of doubt—

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

GOVERNMENT GAZETTE

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

Charges for statutory instruments

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

Charges for advertisements including general notices

THE area of advertisement multiplied by USD0,80.

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

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

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

Times of closing

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

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

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

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

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

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

Subscription rate

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

M. MUTETE,
Publications Officer.

GOVERNMENT GAZETTE

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

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

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

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

H. MATINGWINA,
Gazette Editor.

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

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

THE following publications are obtainable from the following Printflow publication offices: the Printflow Publications Office, Cecil House, 95, Jason Moyo Avenue, Harare (P.O. Box CY 341, Causeway); or from the Printflow Publications Office, No. 8, [Chapter 6:04], changes of companies' names: US\$30,00 cash per entry; or from the Printflow Publications Office, No. 2, Robert Mugabe Avenue, Mutare (Private Bag Q 7738, Mutare); or from the Printflow Publications Office, Stand No. 7150B, Bradburn Street, Masvingo (Private Bag 9293, Masvingo); MSU Batanai Complex, Senga (P.O. Box 1392), Gweru.

A Framework for Economic Reform (1991-95)
An Introduction to Law
Commission of Inquiry into Taxation
Customs and Excise Tariff Notice, 2007
Customs Containerisation Rules
Customs Valuation Manual
Flora zambesiaca, volume I, part II
Flora zambesiaca, volume II, part I
Flora zambesiaca, supplement
Government Gazette (subscription rate for 3 months including postal)
Government Gazette (individual copies)
Manual of River and Lakemanship
Model Building By-laws, 1977
National Manpower Survey, 1981: volume I
National Manpower Survey, 1981: volume II
National Manpower Survey, 1981: volume III
Patents and Trade Marks Journal (subscription for 3 months)
Patents and Trade Marks Journal (individual copies)
Rhodesia law reports, 1970, part 1 and part 2, per part
Rhodesia law reports, 1971, part 1 and part 2, per part
Rhodesia law reports, 1972, part 2, per part
Rhodesia law reports, 1973, part 2, per part
Rhodesia law reports, 1974, part 1 and part 2, per part
Rhodesia law reports, 1975, part 2, per part
Rhodesia law reports, 1976, part 1 and part 2, per part
Rhodesia law reports, 1977, part 1 and part 2, per part
Rhodesia subsidiary legislation, 1970 (four parts), per set
Rhodesia subsidiary legislation, 1971 (five parts), per part or, per set
Rhodesia subsidiary legislation, 1972 (seven parts), per part
Rhodesia subsidiary legislation, 1973 (seven parts), per part
Rhodesia subsidiary legislation, 1974 (five parts), per part

Rhodesia subsidiary legislation, 1975 (five parts), per part
 Rhodesia subsidiary legislation, 1976 (six parts), per part
 Rhodesia subsidiary legislation, 1977 (four parts), per part
 Rhodesia subsidiary legislation, 1978 (four parts), per part
 Rhodesia subsidiary legislation, 1980 (five parts), per part
 Rhodesia subsidiary legislation, 1981 (four parts), per part
 Second Five-Year National Development Plan: 1991-1995
 Statutory Instruments, 1980 (five parts), per part
 Statutory Instruments, 1981 (four parts), per part
 Subsidiary Legislation from 1970 to 1981
 Transitional National Development Plan, 1982/83-1984/85: Volume
 Transitional National Development Plan, 1982/83-1984/85: Volume
 Zimbabwe law reports, from 1965 up to 1984
 Zimbabwe law reports, 1983 [Part 1] (soft cover)
 Zimbabwe law reports, 1983 [Part 2] (soft cover)
 Zimbabwe law reports, 1984 (soft cover)
 Zimbabwe Rhodesia subsidiary legislation, 1979 (four parts)

NEW ACTS: REVISED EDITIONS 1996

Individual Acts—

Access to Information and Protection of Privacy Act [Chapter 10:27]
 Administration of Estates Act [Chapter 6:01]
 Administrative Court Act [Chapter 7:01]
 Animal Health Act [Chapter 19:01]
 Arbitration Act, 1996 No. 6 of 1996
 Audit and Exchequer Act [Chapter 22:03]
 Banking Act [Chapter 24:01]
 Bills of Exchange Act [Chapter 14:02]
 Broadcasting Act [Chapter 12:01]
 Broadcasting Services Act [Chapter 2:06]
 Building Societies Act [Chapter 24:02]
 Capital Gains Tax Act [Chapter 23:01]
 Censorship and Entertainments Control Act [Chapter 10:04]
 Children's Protection and Adoption Act [Chapter 5:06]
 Citizenship of Zimbabwe Act [Chapter 4:01]
 Civil Evidence Act [Chapter 8:01]
 Civil Matters (Mutual Assistance) Act [Chapter 8:02]
 Civil Protection Act [Chapter 10:06]
 Commercial Premises Act (Lease Control) [Chapter 14:04]
 Commissions of Inquiry Act [Chapter 10:07]
 Communal Land Act [Chapter 20:04]
 Companies Act [Chapter 24:03]
 Competition Act, 1996 (No. 17 of 1996)
 Constitution of Zimbabwe
 Constitution of Zimbabwe Amendment Act (No. 17 of 2005)
 Consumer Contracts Act [Chapter 8:03]
 Contractual Penalties Act [Chapter 8:04]
 Control of Goods Act [Chapter 14:05]
 Co-operative Societies Act [Chapter 24:05]
 Copper Control Act [Chapter 14:06]
 Copyright and Neighbouring Rights Act [Chapter 26:05]
 Criminal Law Amendment Act [Chapter 9:05]
 Criminal Law (Codification and Reform) Act [Chapter 9:23]
 Criminal Matters Act (Mutual Assistance) [Chapter 9:06]
 Farmers Licensing and Levy Act [Chapter 18:10]
 Fencing Act [Chapter 20:06]
 Fertilizers, Farm Feeds and Remedies Act [Chapter 18:12]
 Finance Act [Chapter 23:04]
 Firearms Act [Chapter 10:09]
 Forest Act [Chapter 19:05]
 Food and Food Standards Act [Chapter 15:04]
 Gold Trade Act [Chapter 21:03]
 Guardianship of Minors Act [Chapter 5:08]
 Harmful Liquids Act [Chapter 9:10]
 Health Professions Act [Chapter 27:19]
 High Court (formerly High Court of Zimbabwe) Act [Chapter 7:06]
 Hire-Purchase Act [Chapter 14:09]
 Housing and Building Act [Chapter 22:07]
 Immigration Act [Chapter 4:02]
 Income Tax Act
 Industrial Designs Act [Chapter 26:02]
 Inland Waters Shipping Act [Chapter 13:06]
 Inquests Act [Chapter 7:07]
 Insolvency Act [Chapter 6:04]
 Insurance Act [Chapter 24:07]
 Interpretation Act [Chapter 1:01]
 Labour Relations Act [Chapter 28:01]

Labour Relations Amendment Act, 2002 (No. 17 of 2002)
 Labour Relations Amendment Act (No. 7 of 2005)
 Land Acquisition Act [Chapter 20:10]
 Land Survey Act [Chapter 20:12]
 Land Surveyors Act [Chapter 27:06]
 Legal Practitioners Act [Chapter 27:07]
 Liquor Act [Chapter 14:12]
 Magistrates Court Act [Chapter 7:10]
 Maintenance Act [Chapter 5:09]
 Manpower Planning and Development Act [Chapter 28:02]
 Marriage Act [Chapter 5:11]
 Matrimonial Causes Act [Chapter 5:13]
 Mental Health Act, 1996 (No. 15 of 1996)
 Mines and Minerals Act [Chapter 21:05]
 Missing Persons Act [Chapter 5:14]
 Money Lending and Rates of Interest Act [Chapter 14:14]
 National Social Security Authority Act [Chapter 17:04]
 Official Secrets Act [Chapter 11:09]
 Parks and Wildlife Act [Chapter 20:14]
 Patents Act [Chapter 26:03]
 Pension and Provident Fund Act [Chapter 24:09]
 Pneumoconiosis Act [Chapter 15:08]
 Police Act [Chapter 11:10]
 Precious Stones Trade Act [Chapter 21:06]
 Prescribed Rate of Interest Act [Chapter 8:10]
 Prescription Act [Chapter 8:11]
 Presidential Powers (Temporary Measures) Act [Chapter 10:20]
 Prevention of Corruption Act [Chapter 9:16]
 Prisons Act [Chapter 7:11]
 Private Business Corporation Act [Chapter 24:11]
 Private Investigators and Security Guards (Control) Act [Chapter 27:10]
 Private Voluntary Organizations Act [Chapter 17:05]
 Privileges, Immunities and Powers of Parliament Act [Chapter 2:08]
 Protected Places and Areas Act [Chapter 11:12]
 Public Accountants and Auditors Act [Chapter 27:12]
 Public Health Act [Chapter 15:09]
 Public Order and Security Act [Chapter 11:17]
 Public Service Act [Chapter 16:04]
 Procurement Act [Chapter 22:14]
 Radio communication Services Act [Chapter 12:04]
 Railways Act [Chapter 13:09]
 Regional, Town and Country Planning Act [Chapter 29:12]
 Reserve Bank of Zimbabwe Act [Chapter 22:10]
 Revenue Authority Act [Chapter 23:11]
 Road Motor Transportation Act [Chapter 13:10]
 Road Traffic Act [Chapter 13:11]
 Roads Act [Chapter 13:12]
 Rural District Councils Act [Chapter 29:13]
 Securities Act [Chapter 24:25]
 Serious Offences (Confiscation of Profits) Act [Chapter 9:17]
 Shop Licences Act [Chapter 14:17]
 Small Claims Courts Act [Chapter 7:12]
 Sports and Recreation Commission Act [Chapter 25:15]
 Stamp Duties Act [Chapter 23:09]
 State Liabilities Act [Chapter 8:14]
 State Service (Disability Benefits) Act [Chapter 16:05]
 State Service (Pension) Act [Chapter 16:06]
 Stock Theft Act [Chapter 9:18]
 Stock Trespass Act [Chapter 19:14]
 Supreme Court (formerly Supreme Court of Zimbabwe) Act [Chapter 7:13]
 Tobacco Marketing and Levy Act [Chapter 18:20]
 Tourism Act [Chapter 14:20]
 Trade Marks Act [Chapter 26:04]
 Trade Measures Act [Chapter 14:23]
 Traditional Beer Act [Chapter 14:24]
 Traditional Leaders Act [Chapter 29:17]
 Traditional Medical Practitioners Act [Chapter 27:14]
 Trapping of Animals (Control) Act [Chapter 20:21]
 Urban Councils Act
 Vehicle Registration and Licensing Act [Chapter 13:14]
 Veterinary Surgeons Act [Chapter 27:15]
 War Veterans Act [Chapter 11:15]
 War Victims Compensation Act [Chapter 11:16]
 Water Act [Chapter 20:22]
 Wills Act [Chapter 6:06]
 ZINWA Act
 Zimbabwe Stock Exchange Act [Chapter 24:18]

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

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

M.H.C. 7

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative
2833/2018	Regina Nhika	17.3.97	30 days	Precious Maturi, 2827, Go For It, Cherutombo, Marondera. 301599f
604/2020	Stanley Tapfumaneyi Murahwa.....	12.2.2020	30 days	Evelyn Murahwa, 13068, Kuwadzana Extension, Harare. 301600f
B.238/2020	Ruzive Charles Hunyenyiwa.....	27.1.2020	30 days	Ozias Hunyenyiwa, 10, Courtney Avenue, Kumalo North, Bulawayo. 301701f
143/2020	David Jeje.....	18.1.2017	30 days	Evah Ndiyamba, 23159, Cowdray Park, Bulawayo. 301702f
BY.271B/2014	Bekezela Ndlovu.....	17.12.2010	30 days	Bonginkosi Ncube, 7204, Nkulumane, Bulawayo. 301709f
B.311/2020	Luke Edson Takuta.....	3.2.2020	30 days	Precious Gumpo, 1741, Cowdary Park, P.O. Luveve Bulawayo. 301710f
MT.307/2003	Mandipaza Mercy Chakunda.....	26.6.2000	30 days	Wilson Mandipaza, c/o Mugwazi Executors, Twin Tower, 37, Robert Mugabe Way, Mutare. 301627f
ME.34/2020	Caleb Mwarunzika	26.11.2019	30 days	Simbisayi Mwarunzika, House No. 504, Birchenough Bridge Growth Point, Birchenough Bridge. 301628f
MRE.469/2019	Phillip Mutambaneshiri.....	29.7.2015	30 days	Evelyn Mutambaneshiri, 7166, Area 15, Dangamvura, Mutare. 301629f
757/2020	Shokorakunda Kateera.....	11.1.2020	30 days	Moreblessing Hamunyari Musonza, Stand 17367, Zengeza 4 Extension, Chitungwiza. 301634f
2344/2019	Godfrey George Majonga.....	19.8.2019	30 days	Vimbayi Brenda Manikai, c/o Munangati Associates, 301635f
991/2018	Janemary Kuguyo.....	21.2.2018	30 days	300, Samora Machel Avenue, Eastlea, Harare. 301674f
331/2020	Godfrey Mudavanhu.....	13.12.2019	30 days	Alexio Ruzivo Chizarura, 2019, Mainway Meadows, Waterfalls, Harare. 301675f
2763/2019	Priscilla Marina Palha also known as Pricilia Marina . Palha	10.8.2019	30 days	Proud Mudavanhu, 19107, Budiro 5 West, Cabs, Harare. 301636f
492/2020	Kerebi Chiduku	25.7.2015	30 days	Musengi and Sigauke, 7, Caithness Road, Eastlea, Harare. 301637f
740/2020	Emanuel Manyepa.....	14.9.2017	30 days	Lovemore Chiduku, c/o Chingore & Associates, Seventh Floor, Insurance Centre, 30, Samora Machel Avenue, Harare. 301611f
433/2020	Charles Mararra Tichivangana.....	4.2.2018	30 days	Benard Manyepa, 1797, Batonga, Kariba. 301614f
388/2020	Clive Mazhude.....	26.1.2020	30 days	D. M. Tichivangana, 3A15, Highlandglen Road, Umwinsdale, Harare. 301615f
MS.33/2020	Joseph Mukarwi.....	24.12.2019	30 days	Susan J. Mazhude, B.T. 17, Makoni Street, Rugare, Harare. 301616f
3415/2018	Denford Magaya.....	18.2.2018	30 days	Moses Mukarwi, House No. 1104, Dare Street, Mucheke "A", Masvingo. 301623f
727/2020	Langton Mutemamaro.....	25.4.2020	30 days	Paulmac Executors, 122, Chiremba Road, Cranborne, Harare. 301625f
—	Beaven Stanford Gorogodo.....	27.6.2012	30 days	Peggie Chinyani, 1476, Nyikavanhu, Epworth, Harare. 301626f
691/2020	Prestwick Mumbiri Mapani	19.2.2020	30 days	Anesu Gorogodo, 27, Nyausunzi, Sakubva, Mutare. 301728f
				Wilbert Mapani, 14, Gwiture Street, Zengeza 3, Chitungwiza.

NOTICES OF LIQUIDATION AND DISTRIBUTION ACCOUNTS LYING FOR INSPECTION

(pursuant to section 52 of the Administration of Estates Act [Chapter 6:01])

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

M.H.C. 28

Number of estate	Name and description of estate	Date or period	Description of account	Office of the
1346/2006	Anthony Gambe	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 301638f
2327/2019	Elizabeth De Klerk.....	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 301678f
B.606/2019	Samson Ncube	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare. 301703f
B.1644/2019	Thabang Makhurane	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo. 301704f
B.1020/2019	Edmund Moyo	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo, and Magistrates, Hwange. 301705f
175/2013	Manuel Peter Nyirongo	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo. 301706f
B.1197/2019	Richard Chiremba	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo. 301707f

M.H.C. 28 (continued)

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
B.1510/2019	Jeremiah Nyathi	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	301708f
1437/2019	Urmilaben Raemjee Bhikha	21 days	First and Final Liquidation and Distribution Account	Deputy Master of the High Court, Bulawayo.	301711f
B.1065/2018	Mwanzeni Phiri	21 days	First and Final Account	Deputy Master of the High Court, Bulawayo.	301712f
284/2008	Picani Nason Mathabuka	21 days	First and Final Liquidation Account	Master of the High Court, Harare.	301639f
2799/2017	Alexio Mugocha	21 days	First and Final Account	Master of the High Court, Harare.	301640f
1131/2019	Anthony Evelyn Thomas	21 days	First and Final Account	Master of the High Court, Harare.	204729f
426/2010	Malcolm James Leppard	21 days	First Interim Account	Master of the High Court, Harare.	204730f
3296/2018	Enisia Nyamadzawo	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare.	301731f
569/2019	Violet Magura	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	301612f
693/2019	Peter Lindsay	21 days	First and Final Account	Master of the High Court, Harare.	301613f
2566/2019	Alistar Andrew Lubbe	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	301617f
MS.120/2018	Taruvunga Masengwe	21 days	First and Final Account	Deputy Master of the High Court, Masvingo.	301618f
CHD.13/2020	Emmanuel Nyathi	21 days	First and Final Account	Magistrates, Chiredzi.	301619f
1326/2018	Peter Kapfunye.....	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	301622f
237/2019	Joseph Ernest Florian Quarrie	21 days	First and Final Account	Master of the High Court, Harare.	301676f
2039/2016	Painos Dakwa	21 days	First and Final Distribution Account	Master of the High Court, Harare.	301677f
2872/2016	Rabia Mahomed Girach	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	301735f

COMPANIES AND OTHER BUSINESS ENTITIES ACT [CHAPTER 24:31]

CHANGE OF COMPANIES' NAMES

NOTICE is hereby given, in terms of section 26 of the Companies and Other Business Entities Act [Chapter 24:31], 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
3648/89	Stuttaford Removals (Private) Limited	Stuttaford (Zimbabwe) (Private) Limited	Virtual Corporate Services, Batanai Gardens, 57, Jason Moyo Avenue, Harare. 301620f
11987/97	M.S. Health & All (Private) Limited	M.S. Health For All (Private) Limited	Mukbul Ahmed Mukdam: Director. 301729f

CORPORATE RESCUE MEETING

(pursuant to subsection (2) of section 140, of the Insolvency Act [Chapter 6:07])

NOTICE is hereby given that a meeting of creditors will be held on the dates and at the times and places for the purposes set forth.

Number	Name of company	Whether meeting of creditors and/or contributories	Day, date and hour of meeting			Place of meeting	Purpose of meeting
			Day	Date	Hour		
CR.56/2012	Mugandani Enterprises, trading as Muga Foods (Private) Limited (in liquidation)	Second meeting of creditors and members	Wed.	1.7.2020	8.30 a.m.	Master of High Court, Harare	-Further proof of claims; 301730f -Consideration of liquidator's report.

CONTENTS

<i>General Notices</i>		<i>General Notices</i>	
<i>Number</i>	<i>Page</i>	<i>Number</i>	<i>Page</i>
927. Zimbabwe Republic Police: Invitation to Competitive Bidding	929	948. Mudzi Rural District Council: Invitation to Competitive Bidding (Domestic)	935
928. Postal and Telecommunications Regulatory Authority of Zimbabwe (POTRAZ): Invitation to Competitive Bidding	929	949. Minerals Marketing Corporation of Zimbabwe (MMCZ): Invitation to Competitive Bidding	935
929. National Building Society (NBS) Limited: Invitation to Competitive Bidding.....	929	950. National Building Society (NBS) Limited: Invitation to Competitive Bidding.....	936
930. Competition and Tariff Commission: Invitation to Tender	929	951. Ministry of Higher and Tertiary Education, Innovation, Science and Technology Development/Harare Polytechnic: Invitation to Framework Agreements	936
931. Ministry of Industry and Commerce: Invitation to Domestic Competitive Bidding.....	930	952. Rushinga Rural District Council: Call for Competitive Bidding	936
932. City of Bulawayo: Invitation to Tender (Domestic Competitive Bidding) 930		953. Runde Rural District Council: Invitation to Domestic Competitive Bidding.....	937
933. Ministry of Home Affairs and Cultural Heritage: Invitation to Competitive Bidding.....	930	954. University of Zimbabwe: Invitation to Competitive Bidding	937
934. Hwange Rural District Council: Invitation to Tender.....	931	955. Buhera Rural District Council: Call for Competitive Bidding	937
935. Shurugwi Town Council: Notification of Contract Award	931	956. Silo Food Industries (SFI) Limited: Invitation to Competitive Bidding 937	
936. Aurex (Private) Limited: Invitation to Domestic Competitive Tender 931		957. Murewa Rural District Council: Invitation to Domestic Competitive Bidding.....	938
937. Zimbabwe United Passenger Company Limited (ZUPCO): 2020 Standing List Pre-Qualification Invitation.....	931	958. National Pharmaceutical Company (NatPharm): Invitation to Competitive Bid	938
938. Zimbabwe United Passenger Company Limited (ZUPCO): Invitation to Competitive Bidding Tenders.....	932	959. Public Service Commission: Notice of Tender Awards	938
939. Zimbabwe Revenue Authority (ZIMRA): Invitation to Competitive Bidding.....	932	960. Public Service Commission: Invitation to Framework Agreements (Shorter Closing Period) and Domestic Competitive Bidding	940
940. Grain Marketing Board (GMB): Invitation to Competitive Bidding	932		
941. Zvishavane Town Council: Invitation to Domestic Competitive Bidding 933			
942. Zimbabwe Open University (ZOU): Domestic Tender Invitation	933		
943. Ministry of Local Government and Public Works: Invitation to Competitive Bidding.....	934		
944. Radiation Protection Authority of Zimbabwe (RPAZ): Invitation to Domestic Tender (Competitive Bidding)	934		
945. Tongogara Rural District Council: Invitation to Domestic Competitive Bidding.....	934		
946. Harare Institute of Technology (HIT): Invitation to Domestic Competitive Bidding.....	934		
947. National Oil Infrastructure Company of Zimbabwe (NOIC) (Private) Limited: Request for Proposals for Competitive Bidding for Entering into Framework Agreements for Three Years as Indicated on Type of Proposal.....	935		

Statutory Instruments Issued as Supplements to this Gazette

<i>Number</i>	
124.	Control of Goods (Open General Import Licence) Standards Assessment-Consignment Based Conformity Assessment (CBCA) Notice, 2020 (No. 1).
125.	Competition (Advisory Opinion) Regulations, 2020.
126.	Competition (Notification of Mergers) Regulations, 2020.
127.	Toll Roads (Beitbridge Border Post Modernisation Project) Regulations, 2020.
128.	Collective Bargaining Agreement: National Employment Council for Printing and Packaging and Newspaper Industry.
129.	Forest (Control of Timber) (Export of Unprocessed and Primarily Processed Indigenous Hardwoods) (Amendment) Regulations, 2020 (No. 1).

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

IT is hereby notified that the Minister of Industry and Commerce, in terms of section 4(1)(a) of the Control of Goods (Import and Export) (Commerce) Regulations, 1974, published in Rhodesia Government Notice 766 of 1974, hereby makes the following notice:—

1. This notice shall be cited as the Control of Goods (Open General Import Licence) Standards Assessment - Consignment Based Conformity Assessment (CBCA) (Amendment) Notice, 2020 (No. 1).

2. The Control of Goods (Open General Import Licence) (Standards Assessment) Notice, 2015, published in Statutory Instrument 132 of 2015, is amended—

(a) in section 2—

(i) by the repeal of the delinition of “assessment agent” and substitution of—

“assessment agent” means a company appointed by the Minister of Industry and Commerce to offer specialised verification of conformity services on behalf of the Government of Zimbabwe;

(ii) by the insertion of the following definition—

“destination assessment” means conformity assessment done within Zimbabwe at the port of entry or at any other premises permissible by the Minister;

(b) by the repeal of subsection (4) and substitution of the following—

“Assessment

4. (1) The assessment of goods shall be conducted in the country of origin by the appointed assessment agent.

(2) Any goods listed in the First Schedule that arrive in Zimbabwe without a Certificate of Conformity shall be liable to a compulsory destination assessment process prior to final customs clearance.

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

(3) An importer whose consignment is assessed in terms of subsection (2) shall, in addition to inspection fees pay to the Treasury Department a penalty fee of 15 % of the OF value of the consignment.

(4) It is the duty of both the importer and the exporter to ensure that goods liable for assessment in terms of this section have been assessed by the Assessment Agent.

(5) The exporter of the specified goods shall be liable to pay assessment fees to the Assessment Agent specified in the Second Schedule.

(c) by the insertion after section 5 of the following section—

Destination inspections

5A. (1) Goods arriving at the point of entry without the required certificate of conformity shall be subject to destination assessment and to a penalty fee of 15% of the OF value payable to the Treasury Department.

(2) Where any goods are supposed to be assessed at their destination, the importer shall at his or her cost, move the goods to a bonded warehouse or any other suitable location to allow their assessment.

(3) The importer of goods referred to in subsection (1) may in addition to the penalty fee be subjected to sampling, transportation and testing fees.

(4) Expenses relating to storage, demurrage, unloading of the container or truck, handling of goods for assessments, and any other costs related to the assessment on arrival shall be borne by the importer.

(5) The testing and inspection costs will be met by the importer.

(6) Inspection fees shall be based on the amounts which will be charged by the selected destination inspection service provider.

(7) Assessment agents may, after consultation with relevant authorities, destroy substandard goods after having conducted Destination Assessment.

(8) Any costs for the destruction of substandard goods shall be borne by the importer.”;

- (d) in section 6 by the insertion after subsection (2) of the following subsection—

“(3) Where goods assessed are not compliant with the national standards, the assessment agent shall at the conclusion of the assessment issue a Non-Conformity Report to the exporter or importer.”;

- (e) by the repeal of section 7 and substitution of the following—

“Non compliance

7. Following conclusion of an assessment, any goods issued with a Non-Conformity Report shall be exported back to the country of origin or destroyed at the cost of the importer or where applicable by the relevant authorities at the cost of the importer.”;

- (f) in section 8 by the insertion after subsection (1) of the following subsection—

(2) United Nations (UN) organizations and Diplomatic Missions will remain exempted from the CBCA Programme as they are signatories to the Vienna Convention.”;

- (g) by the repeal of the First Schedule and substitution of the following—

“FIRST SCHEDULE (Section 3)

Tariff Heading	Goods
1704	Sugar Confectionery (Including White Chocolate), not containing cocoa
1806	Chocolate and other food preparations containing cocoa

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

Tariff Heading	Goods
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as Spaghetti, Macaroni, Noodles, Lasagne, Gnocchi, Ravioli, Cannelloni; Couscous, whether or not prepared
1904	Prepared foods obtained by the swelling or roasting of Cereals or Cereal Products (for Example, Cornflakes); Cereals (other than maize (Corn) In Grain Form or in the form of Flakes or other worked Grains (Except Flour, Groats and Meal), Pre-Cooked, or otherwise prepared, not elsewhere specified or included.
1905	Bread, Pastry, Cakes, Biscuits and other Bakers' wares, whether or not containing Cocoa; Communion Wafers, empty cachets of a kind suitable for Pharmaceutical use, Sealing Wafers, Rice Paper and Similar Products.
2005	Other Vegetables repared or preserved otherwise than by Vinegar or Acetic Acid, not frozen, other than products of Heading 20.06.
2008	Fruit, Nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.
2009	Fruit Juices (including Grape Must) and Vegetable Juices, unfermented and not containing added spirit, whether or not containing added sugar or other Sweetening Matter.
2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening.
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable Juices of Heading. 20.09.
2203	Beer Made from Malt.
2204	Wine of Fresh Grapes, including Fortified Wines; Grape Must other than that of Heading 20.09.
2205	Vermouth and other Wine of Fresh Grapes flavoured with Plants or Aromatic substances.
2206	Other Fermented Beverages (for example, Cider, Perry, Mead); Mixtures of fermented Beverages and mixtures of fermented beverages and non-alcoholic Beverages, not elsewhere specified or included.
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.

S.I. 124 of 2020

Tariff Heading	Goods
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; Spirits, Liqueurs and other spirituous beverages.
2523	Portland Cement, Aluminous Cement, Slag Cement, Super sulphate Cement and Similar Hydraulic Cements, whether or not coloured or in the form of clinkers.
2710	Coal; Briquettes, Ovoid's and Similar Solid Fuels manufactured from Coal.
2711	Petroleum gases and other gaseous hydrocarbons.
3101	Animal or Vegetable fertilisers, whether or not mixed together or Chemically Treated; Fertilisers produced by the mixing or chemical treatment of Animal or Vegetable products.
3102	Mineral or Chemical Fertilisers, Nitrogenous.
3103	Mineral or Chemical Fertilisers, Phosphatic.
3104	Mineral or Chemical Fertilisers, Potassic.
3105	Mineral or Chemical Fertilisers containing two or three of the Fertilising Elements Nitrogen, Phosphorus and Potassium; other Fertilisers; Goods of this Chapter in tablets or similar forms or in packages of a Gross Weight not exceeding 10 Kg.
3303	Perfumes and Toilet Waters.
3304	Beauty or make-up preparations and preparations for the care of the Skin (other than Medicaments), including Sunscreen or Sun Tan Preparations; Manicure or Pedicure Preparations.
3305	Preparations for use on the Hair.
3307	Pre-Shave, Shaving or Aftershave Preparations, Personal Deodorants, Bath Preparations, Depilatories and other Perfumery, Cosmetic or Toilet Preparations, not elsewhere specified or included; Prepared Room Deodorisers, whether or not Perfumed or having disinfectant properties.
3401	Soap; Organic Surface-active products and preparations for use as Soap, in the form of Bars, Cakes, Moulded pieces or Shapes, whether or not containing Soap; Organic Surface - Active products and preparations for washing the Skin, in the form of liquid or Cream and put up for Retail Sale, whether or not containing Soap; Paper, Wadding, Felt and non-wovens, impregnated, coated or covered with Soap or Detergent.

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

Tariff Heading	Goods
3402	Organic Surface-Active Agents (other than Soap); Surface-Active Preparations, Washing Preparations (including auxiliary Washing Preparations) and Cleaning Preparations, whether or not containing Soap, other than those of Heading 34.01
3403	Lubricating Preparations (including Cutting-Oil Preparations, Bolt or Nut Release Preparations, Antirust or Anticorrosion Preparations and Mould Release Preparations, based on Lubricants) and Preparations of a kind used for the Oil or Grease Treatment of textile Materials, Leather, Fur skins or other Materials, but excluding Preparations Containing, as Basic Constituents, 70% or more by weight of Petroleum Oils or Oils obtained from Bituminous Minerals.
3406	Candles, Tapers and the like.
3808	other insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).preparations
3917	Tubes, Pipes and Hoses, and fittings therefor (for example, Joints, Elbows, Flanges), of Plastics.
3919	Self-Adhesive Plates, Sheets, Film, Foil, Tape, Strip and other flat shapes, of plastic, whether or not in rolls.
3922	Baths, Shower Baths, Sinks, Wash-Basins, Bidets, Lavatory Pans, Seats and Covers, Flushing Cisterns and Similar Sanitary Ware, of Plastics.
3926	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.
4009	Tubes, Pipes and Hoses, of Vulcanised Rubber other than Hard Rubber, with or without their fittings (for example, Joints, Elbows, Flanges).
4010	Conveyor or Transmission Belts or Belting, of Vulcanised Rubber.
4011	New Pneumatic Tyres, of Rubber.
4012	Re-treaded or used Pneumatic Tyres of Rubber; Solid or Cushion Tyres, Tyre Treads and Tyre Flaps, of Rubber.
4015	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.
4016	Other Articles of vulcanised rubber other than hard rubber.

S.I. 124 of 2020

Tariff Heading	Goods
4017	Hard Rubber (for example, ebonite) in all forms, including waste and scrap; Articles of hard rubber.
4415	Packing Cases, Boxes, Crates, Drums and Similar Packings, of Wood; Cable- Drums of wood; pallets, box pallets and other load boards, of wood; Pallet collars of Wood.
4503	Articles of natural cork.
4601	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, Mats, Matting, Screens).
4602	Basketwork, wickerwork and other articles, made directly to shape from plating materials or made up from goods of Heading 4601: Articles of loofah
4818	toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.
4819	Cartons, Boxes, Cases, Bags and other packing containers, of paper, paperboard, cellulose wadding or webs of Cellulose Fibres; Box Files, Letter Trays, and similar articles, of paper or paperboard of a kind used in Offices, Shops or the like.
4822	Bobbins, Spools, Cops and Similar Supports of Paper Pulp, Paper or Paperboard (whether or not perforated or Hardened).
4823	Other Paper, Paperboard, Cellulose Wading and Webs of Cellulose Fibres, cut to size or shape; other Articles of Paper Pulp, Paper, Paperboard, Cellulose Wadding or Webs of Cellulose Fibres.
5601	Wadding of Textile Materials and articles thereof; Textile Fibres, not exceeding 5 mm in length (flock), Textile dust and mill neps.
5607	Twine, Cordage, Ropes and Cables, whether or not plaited or braided and whether or not impregnated, Coated, Covered or sheathed with rubber or plastics.
5608	Knotted Netting of Twine, Cordage or Rope; made up fishing nets and other made up nets, of Textile Materials.

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

Tariff Heading	Goods
5609	Articles of Yarn, Strip or the like of Heading 54.04 or 54.05, Twine, Cordage, Rope or Cables, not elsewhere specified or Included.
5701	Carpets and other Textile Floor Coverings, Knotted, whether or not made up.
5702	Carpets and other Textile Floor Coverings, Woven, not Tufted or Flocked, whether or not made up, including “Kelem”, “Shumacks”, “Karamanie” and Similar Handwoven Rugs.
5703	Carpets and other textile floor coverings, tufted, whether or not made up.
5704	Carpets and other Textile Floor Coverings, of Felt, not Tufted or Flocked, whether or not made up.
5705	Other Carpets and other Textile Floor Coverings, whether or not made up.
6101	Men’s or Boys’ Overcoats, Car-Coats, ‘Capes, Cloaks, Anoraks, (including Ski jackets), Wind-Cheaters, Wind-Jackets and Similar Articles, Knitted or Crocheted, other than those of Heading 61.03.
6102	Women’s or Girls’ Overcoats, Car-Coats, Capes, Cloaks, Anoraks (including Ski-Jackets), Wind-Cheaters, Wind jackets and Similar Articles, Knitted or Crocheted, other than those of Heading 61.04.
6103	Men’s or Boys’ Suits, Ensembles, Jackets, Blazers, Trousers, Bib and Brace overalls, Breeches and Shorts (other than Swimwear), Knitted or Crocheted.
6104	Women’s or Girls’ Suits, Ensembles, Jackets, Blazers, Dresses, Skirts, Divided ‘Skirts, Trousers, Bib and Brace overalls, Breeches and Shorts (Other than Swimwear), Knitted or Crocheted.
6105	Men’s or Boys’ Shirts, Knitted or Crocheted.
6106	Women’s or Girls’ Blouses, Shirts and Shirt-Blouses, Knitted or Crocheted.
6107	Men’s or Boys’ Underpants, Briefs, Nightshirts, Pyjamas, Bathrobes, Dressing Gowns and Similar Articles, Knitted or Crocheted.
6108	Women’s or Girls’ Slips, Petticoats, Briefs, Panties Night Dresses, Pyjamas, Negligees, Bathrobes, Dressing Gowns Similar Articles, Knitted or Crocheted.
6109	T-Shirts, Singlets and other Vests, Knitted or Crocheted.

S.I. 124 of 2020

Tariff Heading	Goods
6110	Jerseys, Pullovers, Cardigans, 'Waistcoats and Similar Articles 'Knitted or Crocheted.
6111	Babies' Garments and Clothing Accessories, Knitted or Crocheted.
6112	Track Suits, Ski Suits and Swimwear, Knitted or Crocheted.
6113	Garments, made up of Knitted or Crocheted Fabrics of Heading 59.03, 59.06 or 59.07.
6114	Other Garments, Knitted or Crocheted.
6115	Panty Hose, Tights, Stockings, Socks and other Hosiery, including Graduated Compression Hosiery (for example, Stockings for Varicose Veins) and Footwear without applied soles, Knitted or Crocheted.
6116	Gloves, Mittens and Mitts, Knitted or Crocheted.
6117	Other made up clothing accessories, Knitted or Crocheted; Knitted or Crocheted parts of Garments or of Clothing Accessories.
6201	Men's or Boys' Overcoats, Car coats, Capes, Cloaks, Anoraks (including Ski-Jackets), Windcheaters, Wind Jackets and similar articles, other than those of Heading 62.03.
6202	Women's or Girls' Overcoats, Car-Coats, Capes, Cloaks, Anoraks (including Ski-Jackets) Wind-Cheaters, Wind-Jackets and Similar Articles, other than those of Heading 62.04.
6203	Men's or Boys' Suits, Ensembles, Jackets, Blazers, Trousers, Bib and Brace Overalls, Breeches and Shorts (other than Swimwear).
6204	Women's or Girls' Suits, Ensembles, Jackets, Blazers, Dresses, Skirts, Divided Skirts, Trousers, Bib and Brace Overalls, Breeches and Shorts (other than Swimwear).
Tariff Heading	Goods
6206	Women's or Girls' Blouses, Shirts and Shirt- Blouses.
6207	Men's or boys' singlets and other vests, underpants, briefs, night shirts, pyjamas, bathrobes, dressing gowns and similar articles.
6208	Women's or Girls' Singlets and other Vests, Slips, Petticoats, Briefs, Panties, Night Dresses, Pyjamas, Negligees, Bathrobes, Dressing Gowns and Similar Articles.
6209	Babies' Garments and Clothing Accessories.
6210	Garments, made up of Fabrics of Headings 56.02, 56.03, 59.03, 59.06 or 59.07
6211	Track Suits, Ski Suits and Swimwear; other Garments
6212	Brassieres, Girdles, Corsets, Braces, Suspenders, Garters and Similar Articles and Parts thereof, whether or not
6213	handkerchiefs.

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

Tariff Heading	Goods
6214	Shawls, Scarves, Mufflers, Mantillas, Veils and the like.
6215	Ties, Bow Ties and Cravats.
6216	Gloves, Mittens and Mitts
6217	Other made up Clothing Accessories; Parts of Garments or of Clothing Accessories,
6301	Blankets and Travelling Rugs.
6303	Curtains (including Drapes) and interior Blinds; Curtain or Bed Valances.
6305	Sacks and Bags, of a kind used for the packing of Goods.
6307	Other made up articles, including Dress Patterns
6401	Waterproof Footwear with Outer Soles and Uppers of Rubber or of Plastics, the Uppers of which are neither fixed to the sole nor assembled by Stitching, Riveting, Nailing, Screwing, Plugging or Similar Processes.
6402	Other Footwear with outer Soles and Uppers of Rubber or Plastics.
6403	Footwear with outer Soles of Rubber, Plastics, Leather or Composition Leather and Uppers of Leather.
6404	Footwear with outer Soles of Rubber, Plastics, Leather or Composition Leather and Uppers of Textile Materials
6405	Other Foot Wear.
6505	hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed
6813	friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.
6907	Unglazed Ceramic Flags and Paving, Hearth or Wall Tiles; Unglazed whether or Ceramic Mosaic Cubes and the like, not on a Backing
6908	Glazed Ceramic Flags and Paving, Hearth or Wall Tiles; Glazed Ceramic Mosaic Cubes and the like, whether or not on a backing
6910	Ceramic Sinks, Wash Basins, Wash Basin Pedestals, Baths, Bidets, Water Closet Pans, Flushing Cisterns, Urinals and Similar Sanitary Fixtures.
7013	Glassware of a kind used for Table, Kitchen, Toilet, Office, Indoor Decoration or similar purposes (other than that of Heading 70.10 Or 70.18).

S.I. 124 of 2020

Tariff Heading	Goods
7214	Other Bars and Rods of Iron or non-alloy Steel, not further worked than forged, hot rolled, hot drawn or hot extruded, but including those twisted after rolling.
7215	Other Bars and Rods of Iron or Non-Alloy Steel.
7303	Tubes, Pipes and Hollow Profiles, of Cast Iron.
7305	Other Tubes And Pipes (for Example, Welded, Riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of Iron or Steel
7308	Prepared for use in structures, of iron and Steel.
7310	Tanks, Casks, Drums, Cans, Boxes and Similar Containers, for any material (other than compressed or Liquefied Gas), of Iron or Steel, of a capacity not exceeding 300l, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment
7311	Containers for Compressed or Liquefied Gas, of Iron or Steel
7321	Stoves, Ranges, Grates, Cookers (including those with Subsidiary Boilers for Central Heating), Barbecues, Braziers, Gas-Rings, Plate Warmers and Similar Nonelectric Domestic Appliances, and parts thereof, of Iron or Steel.
7322	Radiators for Central Heating, not Electrically Heated, and parts thereof, of Iron or Steel; Air Heaters and Hot Air Distributors (including Distributors which can also distribute fresh or Conditioned Air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of Iron or Steel
7324	Sanitary Ware and Parts thereof, of Iron or Steel
7410	Copper Foil (whether or not printed or backed with Paper, Paperboard, Plastics or Similar Backing Materials) of a thickness (excluding any backing) not exceeding 0.15 mm.
7411	Copper Tubes and Pipes.
7412	Copper Tube or example, and Sleeves). Other articles of Copper.
7418	Table, Kitchen or other Household Articles and Parts thereof, of Copper; Pot Scourers and Scouring or Polishing Pads, Gloves and the like, of Copper; Sanitary Ware and Parts thereof, of Copper.
7419	other articles of copper
7507	Nickel Tubes, Pipes Fittings (for Elbows, Sleeves).
7608	Aluminum Tubes and Pipes.
7609	Aluminum Tube or Pipe Fittings (for example, Couplings, Elbows, Sleeves
7612	Aluminum Casks, Drums, Cans, Boxes and Similar Containers (including Rigid or Collapsible Tubular Containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 L, whether or not Lined or Heat-Insulated, but not fitted with Mechanical or Thermal Equipment.

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

Tariff Heading	Goods
7615	table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.
7907	other articles of zinc.
8007	other articles of tin
8210	hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.
8307	flexible tubing of base metal, with or without fittings.
8421	centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.
8451	for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics
8482	ball or roller bearings.
8484	gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.
8501	electric motors and generators (excluding generating sets).
8502	electric generating sets and rotary converters.
8504	electrical transformers, static converters (for example rectifiers) and inductors.
8506	primary cells and primary batteries.
8507	electric accumulators, including separators therefore, whether or not rectangular (including square)
8508	Vacuum Cleaners
8509	Electro-Mechanical Domestic Appliances with self-contained electric motor, other than vacuum cleaners of Heading 85.08
8510	Shavers, Hair Clippers And Hair Removing Appliances, With Self-Contained Electric Motor.
8512	Electrical Lighting or Signalling Equipment (excluding articles of Heading 85.39), Windscreen Wipers Defrosters and Demisters, of a kind used for cycles or Motor Vehicles.
8513	Portable electric lamps designed to function by their own source of energy (for example dry batteries, accumulators, magnetos), other than lighting equipment of Heading 85.12
8516	Electric Instantaneous or Storage Water Heaters and Immersion Heaters; Electric Space Heating Apparatus and Soil Heating Apparatus; Electro-Thermic Hairdressing Apparatus (for example Hair Dryers, Hair Curlers, Curling Tong Heaters) and Hand Dryers; Electric Smoothing Irons; other electro-thermic appliances of domestic purposes; Electric Heating Resistors, other than those of Heading 85.45.

S.I. 124 of 2020

Tariff Heading	Goods
8517	Telephone Sets, Including Telephones for Cellular Networks or for other Wireless Networks; other apparatus for the transmission or reception of voice, Images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of Heading 84.43, 85.25,85.27
8528	Monitors and Projectors, not 'incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radiobroadcast receivers or sound or video recording or reproducing apparatus
8536	Electrical Apparatus for switching or Protecting Electrical Circuits, or for making connections to or in Electrical Circuits (for example, Switches, Relays, Fuses, Surge Suppressors, Plugs, Sockets, Lamp Holders and other connectors, junction boxes), for a voltage not exceeding 1000 Volts; Connectors for optical fibres, optical fibre bundles or cables
8539	Electric Filament or discharge lamps, including sealed beam lamp units and ultraviolet or Infra-Red lamps; Arc lamps.
8541	diodes, transistors and similar semiconductor devices; photosensitive semi-conductor devices, including, photo-voltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes (led); mounted piezo-electric crystals.
8544	Insulated (including enamelled or anodized) Wire, Cable (including Co-Axial Cable) and other insulated electric conductors, whether or not fitted with connectors; Optical Fibre Cables, made up of individually sheathed fibres whether or not assembled with electric conductors or fitted with connectors.
8546	Electrical Insulators of any material
8547	Insulating Fittings for Electrical Machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets), incorporated during moulding solely for purposes of Assembly, other than insulators of Heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material. Insulating Material apart from any minor components of metal (for example, threaded sockets), incorporated during moulding solely for purposes of assembly, other than insulators of Heading 85.46; Electrical Conduit Tubing and joints therefor, of base metal lined with insulating material.
8702	Motor Vehicles for the transport of ten or more persons, including the driver.
8703	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87. 02), including station wagons and racing cars.

Control of Goods (Open General Import Licence) Standards
Assessment—Consignment Based Conformity Assessment
(CBCA) Notice, 2020 (No. 1)

Tariff Heading	Goods
8706	chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
8708	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.
8716	Trailers and semitrailers; other vehicles, not mechanically propelled; parts thereof
9004	Spectacles, goggles and the like, corrective, protective or other.
9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.
9503	Tricycles, Scooters, Pedal Cars and Similar Wheeled Toys; Dolls' Carriages; Dolls; other Toys; Reduced Size ("Scale") Models and Similar Recreational Models, working or 'not; puzzles of all kinds.
9504	Tricycles, Scooters, Pedal Cars and Similar Wheeled Toys; Dolls' Carriages; Dolls; other Toys; reduced size ("scale") Models and similar recreational Models, working or 'not; puzzles of all kinds.
9505	Festive, Carnival or other Entertainment Articles, including conjuring tricks and novelty jokes.
9609	pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.
9619	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.

*Supplement to the Zimbabwean Government Gazette dated the 5th June, 2020.
Printed by the Government Printer, Harare.*

Competition (Advisory Opinion) Regulations, 2020

IT is hereby notified that the Minister of Industry and Commerce has, in terms of section 50 of the Competition Act [*Chapter 14:28*], and after consultation with the Competition and Tariff Commission made the following regulations: —

Title

1. These regulations may be cited as the Competition (Advisory Opinion) Regulations, 2020.

Interpretation

2. In these regulations —

“advisory opinion” means a written non-binding interpretation of the provisions of the Act by the Commission with respect to a set of facts submitted by the parties requesting such interpretation.

Filing of application for advisory opinion

3. (1) An application for an advisory opinion shall be made to the Commission in Form A01 as set out in the First Schedule.

(2) An application shall be accompanied by—

- (a) the relevant information required by the form for the formulation of an advisory opinion;
- (b) the appropriate fee prescribed in section 4.

(3) An application for an advisory opinion shall specify the area in which the advisory opinion is sought.

(4) If new or additional information is presented to the Commission in respect of the same matter after an opinion has been issued, which may alter the opinion issued, this shall be dealt with as a new application and the necessary procedure for applying for an advisory opinion shall apply.

Fees

4. Fees for an application of an advisory opinion, shall be ZW\$10 000,00.

Competition (Advisory Opinion) Regulations, 2020

Issuing of advisory opinion

5. (1) An advisory opinion issued by the Commission in relation to a particular set of facts given by the applying party shall only represent the view of the Commission and shall not be binding on the Commission or the party applying for the advisory opinion.

(2) All advisory opinions shall be issued in writing.

Repeals

6. The Competition (Advisory Opinion) Regulations, 2011, published in Statutory Instrument 26 of 2011, are hereby repealed.

FIRST SCHEDULE *(Sections 3)*

FORMS

Form AO 1

COMPETITION (ADVISORY OPINION) REGULATIONS, 2020

APPLICATION FOR ADVISORY OPINION

1. Please complete the form in typescript block letters.
2. If you need any help or further information contact the Competition and Tariff Commission.

PART I

GENERAL INFORMATION

Name and address of undertaking applying for advisory opinion:.....

Who is the authorised person completing this form?

Name:

Position:.....

Company:.....

To which person and address should the Competition and Tariff Commission send any correspondence?

Name:.....

Address:.....

Telephone Number:.....

Fax Number:.....

E-mail:.....

Briefly describe the nature of the product or service the undertaking is involved in:.....

S.I. 125 of 2020

PART II

DETAILS OF THE ADVISORY OPINION SOUGHT

1. Describe the particular facts of the transaction or practice for which the advisory opinion is sought.....
2. Clearly specify the nature of the advisory opinion being sought:.....
3. State any other pertinent additional information:.....

PART III

DECLARATION

I, the undersigned declare that I understand that—

- (a) the Commission shall deal with this application and shall only issue the advisory opinion after payment of the appropriate fee; and
- (b) the Commission shall not, in any way, be bound by the advisory opinion given and such opinion only represents the view of the Commission.

Name in full (block letters):.....

Signature:.....

Designation:.....

Date:.....

Please return the completed form to:

The Director,
Competition and Tariff Commission,
No. 23, Broadlands Road,
Emerald Hill,
Private Bag 7774,
Causeway.

Competition (Notification of Mergers) Regulations, 2020

IT is hereby notified that the Minister of Industry and Commerce has, in terms of section 50 of the Competition Act [Chapter 14:28], and after consultation with the Competition and Tariff Commission made the following regulations: —

Title

1. These regulations may be cited as the Competition (Notification of Mergers) Regulations, 2020.

Interpretation

2. In these regulations —

“notification” means a notification of a proposed merger made in terms of section 34A(1) of the Act;

“acquiring party” in relation to a proposed merger means a party—

- (a) that shall directly or indirectly acquire, or establish direct or indirect control over the whole or part of the business of another party;
- (b) that has direct or indirect control over the whole or part of the business of an enterprise contemplated in paragraph (a);

“target party” in relation to a proposed merger means a party—

- (a) that shall be directly or indirectly controlled by an acquiring party;
- (b) that shall directly or indirectly transfer the whole or part of its business to an acquiring party;

“International Financial Reporting Standards” (IFRS) means the standards set by the International Accounting Standards Association and from time to time, and adopted by the Zimbabwe Public Accountants and Auditors Board;

“International Accounting Standards” (IAS) means the standards set by the International Accounting Standards Association and from time to time, and adopted by the Zimbabwe Public Accountants and Auditors Board.

Competition (Notification of Mergers) Regulations, 2020

Notification of proposed merger

3. Notification of a proposed merger shall be made in the form set out in the First Schedule.

Notification fee

4. Notification of a proposed merger shall be accompanied by an appropriate fee calculated at 0,5% of the combined annual turnover or combined value of assets in Zimbabwe of the merging parties, whichever is higher:

Provided that the maximum and minimum fee level shall be ZWL\$800 000,00 and ZWL\$100 000,00, respectively.

Merger notification thresholds

5. The threshold for a notifiable merger shall apply to merging parties —

- (a) whose combined annual turnover in or from Zimbabwe is valued at or more than ZW\$10 000 000,00; or
- (b) whose combined assets in Zimbabwe party are valued at or more than ZW\$10 000 000,00.

Method of calculation of annual turnover

6. (1) The annual turnover of a party to a merger at any time shall be—

- (a) calculated in terms of IAS; and
- (b) based on the Statement of Comprehensive Income for the immediate previous financial year.

(2) No adjustment shall be made for any amount that represents a duplication arising from transactions between the acquiring and target parties.

(3) Where the acquiring party is a subsidiary company the combined turnover of the group of companies in which the acquiring party is a subsidiary shall be included.

(4) Where the target party controls any other undertaking or business the combined turnover of such undertaking or business shall be included.

Method of calculation of assets

7. (1) The assets of a party to a proposed merger shall be calculated in terms of IAS and IFRS, subject to the following—

- (a) the asset value of the party at any time shall be based on the gross value of its assets as recorded on the party's Statement of Financial Position as at the end of the immediate previous financial year;
- (b) the asset value equals total assets less any amount shown on the Statement of Financial Position for depreciation or diminution value;
- (c) the combined assets are to include all assets on the Statement of Financial Position of the parties concerned, including any goodwill or intangible assets included in the Statement of Financial Position;
- (d) no deduction may be taken for liabilities or encumbrances of the parties;
- (e) the combined assets are to be calculated on the basis of the combined assets before giving effect to the merger and accordingly the combined assets shall not include any goodwill or intangible assets that would arise as a result of the merger;
- (f) the combined assets shall not be adjusted for any investments the acquiring enterprise might have in the target party or amounts due by one enterprise to the other; and
- (g) assets in Zimbabwe include all assets arising from activities in Zimbabwe

Form of financial statements

8. The financial statements which are used for calculating the turnover or assets of an enterprise shall —

- (a) be audited financial statements of the immediate previous financial year; and
- (b) be prepared in terms of IAS and IFRS.

Repeal

9. The regulations specified in the Second Schedule are hereby repealed.

Competition (Notification of Mergers) Regulations, 2020

FIRST SCHEDULE

Form CTC: Merger. 1

MERGER NOTIFICATION FORM **(For “Notifiable Mergers”)**

About this Form.

All sections in this form are **compulsory and should be completed in full.**

All supporting documents shall be signed originals or certified copies of the originals.

Attach to this Form the following items:

The Merger Agreement's);

A report clearly outlining the effects of the proposed merger on competition;

Copies of Annual Reports and Financial Statements; and

Any other documents relevant to the proposed merger.

PART ONE
GENERAL INFORMATION

1. Full Name and Address of Each of the Merging Parties:

- (a) FullName(s):.....
- (b) Physical Address:.....
- (c) Postal Address:.....
- (d) Telephone Number(s):.....
- (e) Email Address:.....
- (f) FaxNumber(s):.....

(Add space where necessary)

2. List All Undertakings Directly or Indirectly Controlling the Merging Parties:

- (a)
- (b)
- (c)

(Add more numbers where necessary)

3. Who is the Authorised Person Completing this Notification Form:

- (a) FullName(s):.....
- (b) Designation:.....
- (c) Physical Address:.....
- (d) Postal Address:.....
- (e) Telephone Number(s):.....
- (f) Email Address:.....
- (g) Fax Number:.....

4. To which Person and Address Should the Competition and Tariff Commission Send any Correspondences:

- (a) FullName(s):.....
- (b) Designation:.....
- (c) Physical Address:.....
- (d) Postal Address:.....
- (e) Telephone Number(s):.....
- (f) Email Address:.....
- (g) Fax Number:.....

PART TWO
MERGER SITUATION

5. Describe the Details of the Merger Including:

- (a) The Assets, Shares or Other Interests Being Acquired:

- (b) Whether the Shares or Assets are Being Purchased, Leased, Combined or Otherwise Transferred:

- (c) The Purchase Consideration:

- (d) The Contemplated Timing for any Major Events Required to Bring About the Completion of the Transaction:

- (e) The Pre and Post Merger Structure of Ownership and Control of the Merging Parties:

- (f) The Pre and Post Merger Structure of Ownership and Control of the Merging Parties:

- (g) The Rationale and Future Plans for the Proposed Merger:

- (h) The Anticipated Benefits of the Proposed Merger to Consumers or any Other Third Party:

(add space where necessary)

<p>6. If Relying on a “Failing Firm Defence”, Please Include the Following Information:</p>	
<p>(a) Financial Information Demonstrating that a Party to the Proposed Merger is Unable to Meet its Financial Obligations:</p>	
<p>(b) Information Concerning Efforts Taken to Elicit Reasonable Alternative Offers:</p>	
<p>(c) Information Indicating that the “Failing Firm” is Likely to Exit the Market Unless the Merger is Implemented:</p>	
<p><small>(Add space where necessary or attach the information)</small></p>	
<p>PART THREE DECLARATION</p>	
<p>I.....do hereby declare that the information submitted herein is true and correct to the best of my knowledge, information and belief.</p>	
<p>Signed:</p>	<p>Date:</p>
<p>PART FOUR SUBMISSION</p>	
<p>Please submit the fully completed Notification Form and attachments, together with the merger notification fee or proof of payment of such fee to:</p> <p style="text-align: center;">The Director, Competition and Tariff Commission, 23, Broadlands Road, Emerald Hill, Harare</p>	

Competition (Notification of Mergers) Regulations, 2020

SECOND SCHEDULE

Repeals

*Statutory
Instrument
No.*

Competition (Authorisation of Mergers) Regulations, 1999	295/1999
Competition (Notification of Mergers) Regulations, 2002	270/2002
Competition (Merger Notification Thresholds) Regulations, 2002	195/2002
Competition (Notification of Mergers) (Amendment) Regulations, 2007 (No. 3)	191/2007
Competition (Merger Notification Thresholds) (Amendment) Regulations, 2011 (No. 2)	110/2011
Competition (Notification of Mergers) (Amendment) Regulations, 2011 (No. 5)	109/2011

*Supplement to the Zimbabwean Government Gazette dated the 5th June, 2020.
Printed by the Government Printer, Harare.*

Toll Roads (Beitbridge Border Post Modernisation Project)
Regulations, 2020

IT is hereby notified that the Minister of Transport and Infrastructural Development, in terms of section 6 of the Toll-roads Act [Chapter 13:13], has made the following regulations: —

Title and commencement

1. (1) These regulations may be cited as the Toll Roads (Beitbridge Border Post Modernisation Project) Regulations, 2020.

(2) These regulations shall come into operation on a date to be fixed by the Minister by General Notice, being the date on which the Beitbridge Improved Border Post commences operations.

Interpretation

2. In these regulations —

“abnormal (load) vehicle” means a vehicle or train of vehicles the force of whose wheel or wheels attached to any single one of its axles exceeds 56 000 kilograms;

“Beitbridge Border Customs Area” means the area appointed in terms of section 18 of the Customs and Excise Act [Chapter 23:02] to be the Beitbridge Border Customs Area;

“coach” means a vehicle for the carriage of passengers having a seating accommodation of more than 24 passengers;

“concessionaire” means the concessionaire for the Beitbridge Border Post Modernisation Project specified in General Notice 1167 of 2019;

“commercial vehicle” means —

in reference to sections 4, 5 and 6—

- (a) a heavy vehicle, goods vehicle, abnormal (load) vehicle, minibus and coach;
- (b) a vehicle or train of vehicles the force of whose wheel or wheels attached to any single one of its axles exceeds two thousand three hundred kilograms;

Toll Roads (Beitbridge Border Post Modernisation Project)
Regulations, 2020

- (c) a vehicle, whether or not as described in paragraph (a) having three axles as set out in the Schedule.

“goods vehicle” means a motor vehicle, including an articulated vehicle, constructed or adapted for the conveyance of goods, which has —

- (a) a carrying capacity of more than ten tonnes; or
- (b) in the case of a motor vehicle whose carrying capacity is ten tonnes or less but which is drawing one or more trailers, a combined carrying capacity of more than fifteen tonnes;

“heavy vehicle” means a motor vehicle exceeding two thousand three hundred kilograms net mass, but does not include a passenger motor vehicle having seating accommodation for less than eight passengers;

“minibus” means a vehicle for the carriage of passengers having a seating accommodation for not less than eight but not more than twenty-four passengers;

“person liable to pay a toll” means the person in charge of a vehicle in respect of which a toll is payable in terms of section 5;

“project” means the Beitbridge Border Post Modernisation Project;

“project toll” means the toll for the Beitbridge Border Post Modernisation Project levied and collected in terms of sections 4 and 5;

“train of vehicles” means two or more vehicles coupled together, and includes the drawing vehicle.

Declaration of Beitbridge Border Customs Area as toll road

3. (1) The Beitbridge Border Customs Area shall be a toll road for the purposes of the Act.

(2) There shall be payable at the Beitbridge Border Customs Area a toll for the Beitbridge Border Post Modernisation Project to the concessionaire thereof.

Person authorised to levy and collect project tolls

4. The concessionaire is hereby specified as the person authorised to levy and collect the project toll on commercial vehicles passing through Beitbridge Border Customs Area.

Amount and collection of project toll

5. (1) Subject to section 6, any person in charge of or driving a commercial vehicle passing through the Beitbridge Border Customs Area shall pay the project toll at the designated office of the Beitbridge Border Customs Area, the amount specified in the Schedule.

(2) The person liable to pay the toll shall—

- (a) if in charge of a vehicle registered outside Zimbabwe, pay the appropriate toll in United States dollars as specified in the Schedule;
- (b) if in charge of a vehicle registered in Zimbabwe, pay the appropriate toll in Zimbabwe dollars, for which purpose the appropriate toll in the Schedule shall be converted to Zimbabwe dollars at the prevailing interbank rate of exchange.

Exemptions

6. The following persons in charge of or driving any commercial vehicle are not liable to pay the project toll—

- (a) Zimbabwe and South African border officials; and
- (b) Government vehicles on official business.

SCHEDULE (Section 5)

TOLLS

<i>Type of vehicle</i>	USD
Heavy vehicle.....	100,00
Goods vehicle.....	175,00
Abnormal (load) vehicle.....	300,00

Toll Roads (Beitbridge Border Post Modernisation Project)
Regulations, 2020

<i>Type of vehicle</i>	USD
Minibus.....	35,00
Coach.....	70,00

*Supplement to the Zimbabwean Government Gazette dated the 5th June, 2020.
Printed by the Government Printer, Harare.*

Collective Bargaining Agreement: National Employment Council
for Printing, Packaging and Newspaper Industry

IT is hereby notified that the Minister of Public Service, Labour and Social Welfare has, in terms of section 80(1) of the Labour Act [Chapter 20:14], registered the Collective Bargaining Agreement as set out in the Schedule, which further amends the agreement published in Statutory Instrument 174 of 2012.

SCHEDULE

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

Wages/salarx increases

1. All minimum wages and allowances as stipulated in Collective Bargaining Agreement published and dated 30th August, 2019, and promulgated as Statutory Instrument 90 of 2019, are increased for the period 1st January, 2020 to 31st December, 2020.

Housing, transport and cost of living allowances

Housing and transport allowances as stipulated in Collective Bargaining Agreement dated 30th August, 2019, are increased for the period 1st January, 2020 to 31st December, 2020 as follows:

- Housing ZWL\$400,00 per month
- Transport ZWL\$440,00 per month
- Cost of living allowance ZWL\$740,00 per month

Collective Bargaining Agreement: National Employment Council
for Printing, Packaging and Newspaper Industry

PART A-1ST JANUARY 2020-3^{1ST} DECEMBER 2020

TECHNICAL STAFF

A	B	C	D
Grade	Current Minimum ZWL\$	Monthly Dollar Increase in ZWL\$	Monthly Salary 1st January 2020 to 31st December 2020 ZWL\$
Artisan (SW1)	913,64	1 388,73	2 302,37
Artisan Exempted	623,51	947,74	1 571,25
Skilled Workers 2	571,91	869,30	1 441,21
Skilled Workers 3	553,96	842,02	1 395,98
Skilled Workers 4	535,41	813,82	1 349,23
Keyboard operator A	913,64	1 388,73	2 302,37
Keyboard operator B	623,51	947,74	1 571,25
Trainee proof Readers			
1st 3 months	400,00	608,00	1 008,00
2nd three months	442,95	673,28	1 116,23
3rd three months	503,14	764,77	1 267,91
4th three months	569,78	866,07	1 435,85
Storekeeping operative	535,39	813,79	1 349,18
Senior operative	466,60	709,23	1 175,83
Junior operative	425,76	647,16	1 072,92
Semi Skilled 1	421,46	640,62	1 062,08
Semi Skilled 2	419,33	637,38	1 056,71
Semi Skilled 3	400,00	608,00	1 008,00
Year of Apprenticeship			
First year	425,76	647,16	1 072,92
Second year	466,60	709,23	1 175,83
Third year	531,07	807,23	1,338.30
Fourth year	610,62	928,14	1,538.76

Housing	ZWL\$400,00 per month
Transport	ZWL\$440,00 per month
Cost of living allowance	ZWL\$740,00 per month

PART B-1ST JANUARY 2020-3^{1ST} DECEMBER 2020

NON-TECHNICAL STAFF

A	B	C	D
Grade	Current minimum ZWL\$	Monthly Dollar Increase in ZWL\$	Monthly Salary 1st January 2020 to 31st December 2020 ZWL\$
1	400,00	608,00	1 008,00
2	402,12	611,22	1 013,34
3	404,27	614,49	1 018,76
4	407,99	620,14	1 028,13
5	412,86	627,55	1 040,41
6	419,33	637,38	1 056,71
7	434,36	660,23	1 094,59
8	451,57	686,39	1 137,96
9	483,81	735,39	1 219,20
10	492,41	748,46	1 240,87
11	554,70	843,14	1 397,84
12	623,51	947,74	1 571,24

Housing ZWL\$400,00 per month

Transport ZWL\$440,00 per month

Cost of living allowance ZWL\$740,00 per month

2. The agreement is to be implemented pending registration by the Ministry of Labour.

3. Transport and housing allowances are to be applied across the board to all NEC Grades and will not apply where an employer is providing assistance with transport and housing.

4. Cost of living allowance will be applied across the board to all NEC Grades.

5. Employers who are not in position to implement the new increase shall apply for exemption as provided for in the Industry's Collective Bargaining Agreement, Statutory Instrument 174 of 2012, within 22 working days from date of this agreement.

6. The salary for every employee with at least two years service with the same employer shall be notched 3% per annum above the set minimum up to 10%. Notching is to be done on the anniversary of each eligible employee until his/her salary reaches 10% above the minimum.

Collective Bargaining Agreement: National Employment Council
for Printing, Packaging and Newspaper Industry

7. It is recommended that should employers who are paying wages/salaries above the minimums be in a position to award the percentage increase on actuals, they should do so. However, if they cannot afford to do so they must award not less than the dollar increase in column “C” of the wage notice.

8. For the purposes of general fund contributions, deductions are based on gross earnings which are made up of the actual basic salary plus cost of living allowances of up to a maximum of ZWL740,00, plus housing and transport allowances. Such NEC contributions are to be paid no later than the tenth (10th) day of each month following that in which the deductions were made from the employees’ wages.

9. Employers who are paying above the ZWL740,00, cost of living allowance whether the cost of living allowance is a stand alone or has been incorporated to the basic salary are hereby exempted from implementing the cost of living allowance.

10. This agreement is binding to all employers and employees in the Printing, Packaging and Newspaper Industry whether registered or not with the National Employment Council for the Printing, Packaging and Newspaper Industry.

Signed at Harare on the 17th day of January, 2020.

BENISON JUDAH NTINI,
for: F.M.P.Z

CLARENCE MUGARI,
for: Z.G.W.U

KUDAKWASHE M. SIBANDA,
NEC P.P.N.I.,
Chief Executive Officer.

MADZIVO CHIMHUKA,
NEC P.P.N.I.,
NEC Chairperson.

*Supplement to the Zimbabwean Government Gazette dated the 5th June, 2020.
Printed by the Government Printer, Harare.*

**Forest (Control of Timber) (Export of Unprocessed and Primarily
Processed Indigenous Hardwoods) (Amendment) Regulations,
2020 (No. 1)**

THE Minister of Environment, Climate Change, Tourism and Hospitality, in terms of sections 65 and 89 of the Forest Act [*Chapter 19:05*], hereby makes the following regulations: —

1. These regulations may be cited as the Forest (Control of Timber) (Export of Unprocessed and Primarily Processed Indigenous Hardwoods) (Amendment) Regulations, 2020 (No. 1).

2. The Forest (Control of Timber) (Export of Unprocessed and Primarily Processed Indigenous Hardwoods) Regulations, 2001, published in Statutory Instrument 112 of 2001 (hereinafter called the “principal regulations”), are amended by the repeal of section 3 and substitution of the following—

‘3. The export of all species of indigenous trees is prohibited in unprocessed and primarily processed form. ’.

3. The principal regulations are amended by the insertion of a new section, after section 3, as follows —

“4. (1) Any person found in possession of any consignment of unprocessed or primarily processed indigenous trees destined for export shall be guilty of an offence and liable to a fine not exceeding level 6 or to period of imprisonment not exceeding six months or to both such fine and such imprisonment.

(2) Any Forest Officer or Police Officer may seize any consignment of unprocessed or primarily processed indigenous trees destined for export, together with any vehicles, tools or equipment used in the felling of such trees. ”.