

ZIMBABWEAN

GOVERNMENT GAZETTE

Published by Authority

Vol. XCVIII, No. 116

30th OCTOBER, 2020

Price RTGSS\$155,00

General Notice 2667 of 2020.

MEDICINES AND ALLIED SUBSTANCES CONTROL ACT [CHAPTER 15:03]

Refusal to Approve Registration of Veterinary Medicines Following Voluntary Withdrawal

IT is hereby notified, in terms of section 34(4) of the Medicines and Allied Substances Control Act [Chapter 15:03], that the Medicines Control Authority has refused to approve the registration of the medicines specified in the Schedule the applicants having withdrawn their application(s) for registration.

G. N. MAHLANGU,
Director-General.

30-10-2020.

SCHEDULE

APP NO	GENERIC NAME	TRADE NAME	STRENGTH	FORM	APPLICANT NAME
V00739	AMITRAZ	TRIATIX TR	50% M/M	DIP; TOPICAL	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00714	AMITRAZ	ECTAZ EC DIP	12.5% M/V	DIP; TOPICAL	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00782	NEWCASTLE CLONED VIRUS (LIVE)	HIPRAVIR-CLON		VACCINE	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00748	FIPRONIL	FIPRONIL	9.7% W/V	LIQUID; ORAL	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00781	NEWCASTLE DISEASE (INACTIVATED)	HIPRAVIAR-BPL2		VACCINE	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00785	INFECTIOUS BURSAL DISEASE VIRUS (LIVE)	HIPRA GUMBORO-CH/80		VACCINE	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00784	INFECTIOUS BURSAL DISEASE VIRUS (LIVE)	HIPRA GUMBORO-GM97		VACCINE	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00935	ABAMECTIN	AVOTAN	5 MG/ML	DIP; TOPICAL	INTERVET S.A (PTY) LTD 20 SPARTAN ROAD, SPARTAN 1619 SOUTH AFRICA
V0783	NEWCASTLE DISEASE VIRUS	HIPRAVAIR B1	10 ⁶ .5 EID50	POWDER; ORAL	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00780	INFECTIOUS BRONCHITIS VIRUS; NEWCASTLE DISEASE VIRUS	HIPRAVIAR-CLON/H120	10 ⁶ .5; 10 ³ EID50	POWDER; ORAL	COOPER ZIMBABWE LTD 29 ANTONY AVENUE MSASA HARARE ZIMBABWE
V00953	AGLEPRISTONE	ALIZINE	30MG	SOLUTION	VIRBAC RS.A (PTY) LTD 38 LANDMARKS AVENUE, SAMRAND BUSINESS PARK CENTURION SOUTH AFRICA
V00109	ERYSIPELOTHRIX RHUSIOPATHIAE BACTERIA (INACTIVATED)	RUVAX	40MG/ML	INJECTABLE; INJECTION	MAY & BAKER ZIMBABWE PT LTD PO BOX 936 HARARE ZIMBABWE
V00113	BORIC ACID; CAMPOR; POTASSIUM IODINE	ORBICREAM	2.5; 5; 2MG	CREAM; TOPICAL	BEECHAM ANIMAL HEALTH (PTY) LTD 476 7 TH STREET, WYNBERG EXTENSION 4 TRANSVAAL 2199 SANDTON SOUTH AFRICA
V00269	DICLAZURIL	CLINACOX	5MG	POWDER; ORAL	CIBA GEIGY (PTY) LTD ISANDO SOUTH AFRICA
V00136	CYROMAZINE	LARVADEX	0.3%	POWDER, SOLUBLE; ORAL	CIBA GEIGY BASEL SWITZERLAND
V00123	IODINE	CHEMSERVEV TEAT DIP	1.944 MG	DIP; TOPICAL	CHERNOL CHEMICALS (PVT) LTD STAND 6685 DOUGLAS ROAD WORKINGTON HARARE ZIMBABWE
V00116	FURAZOLIDONE; SULPHAGUANIDINE; SULPHADIAZINE	STOPLAKS DIARRHOEA	0.75; 1.5; 1.5%	POWDER, SOLUBLE; ORAL	MILBORROW ANIMAL HEALTH (PVT) LTD 33 CRASTER ROAD, SOUTHERTON HARARE ZIMBABWE

APP NO	GENERIC NAME	TRADE NAME	STRENGTH	FORM	APPLICANT NAME
V00122	CHLORFENVINPHOS	TICK DRESSING S	0.3%	OINTMENT; TOPICAL	MILBORROW ANIMAL HEALTH (PVT) LTD 33 CRASTER ROAD, SOUTHERTON HARARE ZIMBABWE
V00135	SULPHACHLORPYRIDAZINE; TRIMETHOPRIM	CONSUMIX PLUS CONCENTRATE	10; 2%	POWDER, SOLUBLE; ORAL	CIBA GEIGY BASEL SWITZERLAND
V00220	BITHIONOL SULFOXIDE; TETRAMISOL	VERMEX-WORMET	4; 1 GRAM	POWDER; ORAL	P.V.U INTERNATIONAL (ANADA) INC 345 BOULEVARD LABBE, VICTORIAVILLE QC G6P 1B1 QUEBEC CANADA
V00102	CAMPHYLOBACTER; LEPTOSPIRA CANICOLA; LEPTOSPIRA GRIPPOTYPHOSA; LEPTOSPIRA HARDJO; LEPTOSPIRA ICTERHAEMORRHAGIE; LEPTOSPIRA POMONA	BEECHAM VIBRIO FETUS BACTERIN	60; 8; 8; 8; 8; 8%	INJECTABLE; INJECTION	BEECHAM ANIMAL HEALTH (PTY) LTD 476 7 TH STREET, WYNBERG EXTENSION 4 TRANSVAAL 2199 SANDTON SOUTH AFRICA

General Notice 2668 of 2020.

CUSTOMS AND EXCISE ACT [CHAPTER 23:02]

Appointment and Licensing of a Private Bonded Warehouse:
Sables Chemical Industries (Private) Limited

IT is hereby notified that the Commissioner-General of the Zimbabwe Revenue Authority has, in terms of section 68(1)(a) of the Customs and Excise Act [Chapter 23:02], appointed as a private bonded warehouse, the warehouse specified in the Schedule for the warehousing and securing of goods without payment of duty. Goods in a duty-free shop may sell goods by a private proprietor without payment of duty and other charges.

30-10-2020. F MAZANI,
Commissioner-General,
Zimbabwe Revenue Authority.

SCHEDULE

APPOINTED BONDED WAREHOUSE

Name and location of warehouse	Description of warehouse
Sables Chemical Industries (Private) Limited, Lot of Lot 7 Anne Newton Boulevard, Sherwood Bloc, Kwekwe.	Being a private bonded warehouse that will be used for warehousing and securing of goods under bond. The warehouse is a structure made up of the following description: Two spherical ammonia storage vessels being sphere 2 and sphere 3, with a diameter each of approximately 48 feet, thickness of sphere 2 is 16mm and sphere 3 is 8mm and the spheres are sitting on supports seated on concrete piers. The combine capacity of sphere 2 and 3 1,850 tonnes.

General Notice 2669 of 2020.

MINISTRY OF INFORMATION COMMUNICATION
TECHNOLOGY, POSTAL AND COURIER SERVICES
(MICTPCS)

Invitation to Domestic Competitive Bidding

THE Ministry of Information Communication Technology, Postal and Courier Services (MICTPCS) is inviting suitably qualified and reputable bidders to participate in the following tender:

Tender number
ZARNET/01/20.

- Lot 1:** Wireless outdoor antennas.
Lot 2: 1. Down tilt base-stations mounting kit.
Lot 3: 1. Outdoor cabinet.
Lot 4: 1. Router.

Closing date and time: 6th November, 2020, at 1000 hours.

Bids must be in sealed envelopes and endorsed on the outside, with the advertised tender number, description and closing date. The bids shall be dropped in the tender box at the Procurement offices in the Eleventh Floor, Bank Chambers Building (Old Reserve Bank), cnr. First Street Mall and Samora Machel Avenue, Harare, on or before the closing date and time.

Bidding documents are available *via* email upon request please contact Procurement Management Unit Offices on 0242-763020 or Eleventh Floor, Bank Chambers Building, (Old Reserve Bank), cnr. First Street Mall and Samora Machel Avenue, Harare.

General Notice 2670 of 2020.

OFFICE OF THE AUDITOR-GENERAL (OAG)

Invitation to Competitive Bidding (Domestic)

BIDS are invited for the under mentioned tenders.

Bids must be enclosed in sealed envelopes and endorsed on the outside with the ADVERTISED Procurement Reference Number, the description, the closing date and must be posted in time to be sorted into Post Office Box CY 143, Causeway, or delivered by hand to the Head of Procurement Management Unit, Office of the Auditor-General, Second Floor, Burroughs House, 48, George Silundika Avenue, Harare, before 1000 hours on the closing date.

Tender number

OAG.10/2020. 100 x computer laptops. Closing date and time: 13th November, 2020.

Documents for tenders are obtainable from The Head Procurement Management Unit, Office of the Auditor-General, Second Floor, Burroughs House, 48, George Silundika Avenue/Simon Vengai Muzenda Street, upon proof of payment of non-refundable fee of \$500,00.

Bids submitted after the closing date and time will not be accepted.

The site visits, where stated, are compulsory and failure to attend will render the supplier's bid document a non-submission.

Note

- Tender documents will be sold strictly from 0900 hours to 1300 hours Monday to Friday.
- Payments can be made at the Office of the Auditor-General through swipe or through the bank into the following account:

Account Name: Audit Office Main Account
Bank Name: CBZ Bank
Account Number: 01123145420012
Branch: Kwame Nkrumah
Branch Code: 6101
Swift Code: COBZZWHAXXX

General Notice 2671 of 2020.

ALLIED TIMBERS ZIMBABWE (PRIVATE) LIMITED

Invitation to Tenders

Tender number
ATZ054/2020. **Lot 1:** Human Resources Management system;

ATZ054/2020. **Lot 2:** Forestry Management solution; and
 ATZ054/2020. **Lot 3:** Point of sale system for Front-end operations.

Allied Timbers Zimbabwe is inviting reputable companies or individuals for the supply and implementation of—

- (i) **Lot 1:** Human Resources Management system for management of its workforce through ICTs.
- (ii) **Lot 2:** Supply and implementation of Forestry Management solution to manage its Timber forestry's through ICT; and
- (iii) **Lot 3:** Supply and implementation of cost-effective point of sale system for its front-end operations.

Tenders must be closed and sealed in envelopes and indorsed outside with the advertised tender number, tender description, the closing date and must be delivered by hand or post to the attention of The Head-Procurement Management Unit, Allied Timbers Zimbabwe, No. 125A, Borgward Road, Msasa, Harare, on the 27th of November 2020, before 1000 hours Central African Time.

Tender documents are available from No. 125A, Borgward Road, Msasa, and will be issued to interested bidders at no charges at Allied Timbers Zimbabwe.

Tenders received after 1000 hours on the closing date whether by hand or post will be treated as late tenders and will not be accepted.

General Notice 2672 of 2020.

ALLIED TIMBERS ZIMBABWE (PRIVATE) LIMITED

Tender Award Notices

Tender number

ATZ.033/2020. **Lot 1:** Supply and delivery of telologgers. Awarded to: Eurostar. Total value (ZWL): 7,462,500,00.

ATZ.033/2020. **Lot 2:** Supply and delivery of labour trucks. Awarded to: Eurostar. Total value (ZWL): 6,375,000,00.

ATZ.033/2020. **Lot 3:** Supply and delivery of 25-ton tippers. Awarded to: Eurostar. Total value (ZWL): 6,487,500,00.

ATZ.033/2020. **Lot 4:** Supply and delivery of forklifts. Awarded to: Eurostar. Total value (ZWL): 5,940,000,00.

ATZ.034/2020. **Lot 4:** Supply and installation of CCTV. Awarded to: Volcom Security. Total value (ZWL): 2,837,567,00.

ATZ.035/2020. Supply and delivery of laptops. Awarded to: Kencil Investments. Total value (ZWL): 1,464,870,00.

ATZ.037/2020. Supply and delivery of firefighting tools. Awarded to: Kencil Investments. Total value (ZWL): 3,400,000,00.

ATZ.041/2020. Supply and delivery of conveyor belts. Awarded to: Tip Top Investments. Total value (USD): 14,153,01.

ATZ.047/2020. Supply and delivery of 4 x 90HP tractors. Awarded to: Amtec Motors. Total value (ZWL): 10,380,000,00.

ATZ.048/2020. Supply and delivery of 4x 1-ton vehicles. Awarded to: Amtec Motors. Total value (USD): 107,108,00.

ATZ.049/2020. Erin overhead line construction. Awarded to: Max Haivo Electrical. Total value (ZWL): 1,866,771,06.

ATZ.051/2020. Msasa sheds construction. Awarded to: Blovetech. Total value (USD): 28,632,44.

General Notice 2673 of 2020.

ZIMBABWE INSTITUTE OF PUBLIC ADMINISTRATION
AND MANAGEMENT (ZIPAM)

Invitation to Domestic Competitive Bidding

BIDS are invited from established reputable suppliers for the supply and delivery of the following items to ZIPAM:

Tender number

ZIPAM/DCT/BUS/12/2020. Supply and delivery of a second hand 30-seater bus. (Re-advert).

ZIPAM/DCT/BUS/NEW/23/2020. Supply and delivery of a30-seater bus (new).

ZIPAM/DCT/AUC/15/2020. Engagement of an auctioneer. (Re-advert). Site visit: 12th November, 2020, at 1000 hours.

ZIPAM/DCT/UPH/16/2020. Provision of upholstery services. Site visit: 12th November, 2020, at 1000 hours.

ZIPAM/DCT/GYM/14/2020. Servicing and repair of gym equipment. (Re-advert). Site visit: 12th November, 2020, at 1000 hours.

Tender documents can be obtained from the Procurement Management Unit, ZIPAM, Lake Manyame West Bank, Darwendale, at a non-refundable fee of ZW\$300,00, or downloaded for free on the ZIPAM website, www.zipam.ac.zw

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, on or before the tender closing date at 1000 hours Zimbabwean time on the 27th of November, 2020, addressed to—

The Acting Director General,
ZIPAM, Lake Manyame West Bank,
Darwendale.

For further details, contact the Procurement Management Unit on the following contacts 0713957347; 0772101784; 0713838176. Bids submitted after closing time will be automatically rejected by the system.

General Notice 2674 of 2020.

DEPOSIT PROTECTION CORPORATION (DPC)

Tender Notices

Invitation to Domestic Competitive Bidding

THE Deposit Protection Corporation (DPC) invites reputable service providers registered with the Procurement Regulatory Authority of Zimbabwe (PRAZ) to participate in the below tender:

Tender number

DPC INS. 05/2020. Provision of insurance services for non-motor vehicle assets. Closing date and time: 27th November, 2020, at 1000 hours.

Details of the tender shall be contained in the bidding document obtainable by interested bidders upon payment of a non-refundable fee of ZWL\$500,00, at Evelyn House, 26, Leonid Brezhnev Street/cnr. Joseph Culverwell Street, Harare, Zimbabwe.

Any queries regarding the advertised tender shall be directed to DPC Procurement Management Unit, Evelyn House, Procurement Office, 26, Leonid Brezhnev Street, Harare, Zimbabwe, Telephone: +263 242 250 900/1; E-mail: procurement@dpcorp.co.zw not later than 13 th November, 2020.

Notice of Contract Award

THE Deposit Protection Corporation (DPC), in terms of section 68 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], do hereby publish the following contract awards:

Tender number

DPC RFP02/2020. Enterprise Resource Management System (ERM). Winning bidder: Starz Risk Solutions (Private) Limited. Amount: ZWL\$2,117,647,00.

DPC INS 04/2020. Motor vehicle Insurance Services. Winning bidder: Zimbabwe Insurance Brokers Limited. Amount: ZWL\$574,844,86.

SINGLE SOURCE01/2020. Architectural services. Winning bidder: Metamorphosis (Private) Limited. Amount: US\$480, 851,91.

DPC 03/2020. Legal Services. Winning bidder: Mhishi Nkomo Legal Practitioners. Amount: ZW\$7,000,00/hour.

General Notice 2675 of 2020.

ZIBAGWE RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Bidding

INTERESTED and qualified bidders are invited to bid on the following tender:

ZRDC/TS07/2020. Drilling and equipping of 16 holes.

Bidding documents are obtained at Zibagwe Rural District Council Main Offices, upon payment of a non-refundable fee of US\$10,00, or its RTGS equivalence. Completed bidding documents enclosed in sealed envelopes endorsed with procurement reference number to be submitted to Zibagwe Rural District Council Offices.

The closing date for Bid submissions is the 6th of November, 2020.

Bidders must meet the following conditions:

- (i) Provide certified copies of certificate of incorporation and company registration certificates.
- (ii) Certified copy of CR14.
- (iii) Valid tax clearance certificate.
- (iv) Proof of Procurement Regulatory Authority of Zimbabwe and proof of the same document certified to be provided.
- (v) Trade references.
- (vi) Bids must be in both US\$ and Local Currency (Zimbabwean dollars).
- (vii) Terms of payment.
- (viii) NSSA clearance certificate.

Bidders or their representatives are encouraged to witness the opening of bids, which will take place at the submission address on the 6th of November, 2020, at exactly 1430 hours.

All correspondences should be addressed to:
The Chief Executive Officer,
Zibagwe Rural District Council,
Stand No. 1211-1214, E.D. Mnangagwa Way,
PO. Box 69,
Kwekwe.
Tel: (05525) 22291/23041

Council is not obliged to accept the lowest or any bid in whole or in part. Council also reserves the right to cancel the tender for any reason in terms of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23],

General Notice 2676 of 2020.

ZIMBABWE NATIONAL WATER AUTHORITY (ZINWA)

Invitation to Competitive Bidding

SALE OF STANDS

NOTICE is hereby given, in terms of the Public Procurement and Public Disposal of Assets Act [Chapter 22:23], section 90, and section 65 of Statutory Instrument 5 of 2018, that the Zimbabwe National Water Authority (ZINWA), has stands for commercial and residential use available for sale under the competitive Bidding Method.

The stands shall be sold in United States dollars (USD).

Tender number

ZINWA/DIS/2020/02:

Location: Macheke. Number of stands: 26. Size: From 950m² to 1 600m². Stand Use: Residential. Closing date: 10th November, 2020.

Location: Murewa. Number of stands: 5. Size: 300m² to 2 875m². Stand use: Residential. Closing date: 10th November, 2020.

Location: Bindura. Number of stands: 35. Size: 200m² to 300m². Closing date: 10th November, 2020.

Location: Chiredzi. Number of stands: 1. Size: Existing Chalet. Stand use: Commercial. Closing date: 10th November, 2020.

Location: Chipinge. Number of stands: 32. Size: 300m². Closing date: 10th November, 2020.

Submission of tender

Tenders must be enclosed in sealed envelopes and endorsed on the outside with the advertised tender number, the closing date and description of tender. Tenders must be deposited at ZINWA Head Office in the tender box at the reception on or before 1000 hours on the closing date. Condition of sale is highest bidder above reserve price.

Documents are obtainable from Zimbabwe National Water Authority Head Office, free on email upon sending a request to procurement@zinwa.co.zw

ZINWA Head Office, Block 4 East, Celestial Park, Borrowdale, Harare (Procurement Management Unit).

General Notice 2677 of 2020.

RUNDE RURAL DISTRICT COUNCIL

Tender Invitation (Domestic Competitive Bidding)

Tender number

RRDC.09/2020. Supply, delivery and installation of water pumps. Closing date and time: 6th November, 2020, at 1000 hours.

Mandatory requirements:

Proof of PRAZ registration in the category, Valid ITF 263, Certificate of Incorporation, CR 14, Traceable references, Company Profile and NSSA clearance certificate.

Tender documents can be obtained from Council Offices upon payment of a non-refundable tender fee of RTGS\$500,00, at the address below during working hours 0745 hours-1645 hours Monday to Friday. Bidders are free to witness the tender closing and opening. A compulsory site visit will be on the 4th of November, 2020.

Sealed bids clearly marked with the bidder's name, address and the Procurement Reference Number are to be deposited in the marked bid box and addressed to:

The Chief Executive Officer,
Contact: 0772 155 963/0772770258,
(039235) 2140/2438
E-mail: procurementrunderdc@gmail.com

General Notice 2678 of 2020.

TOBACCO INDUSTRY AND MARKETING BOARD (TIMB)

Notification of Competitive Bidding Contracts Awards

NOTICE is hereby given, in terms of section 68(a) of the Public Procurement and Disposal of Public Assets (PPDPA) Act, that listed tenders were concluded and awarded as indicated below:

Tender number

TIMB CS.01/2020. Provision of cleaning services. Winning bidder: Nemchem (Private) Limited. Amount: ZWL37,506,37, per month.

TIMB CA.02/2020. Provision of canteen services. Winning bidder: Tsebo Servcor (Private) Limited. Amount: ZWL75,00, per meal.

TIMB SS/03/2020. Provision of static guards security services. Winning bidder: Guard Alert. Amount: ZWL86,795,10, per month.

TIMB IN/04/2020. Provision of insurance cover. Winning bidder: Capitol insurance Brokers. Amount: ZWL458,760,01.

TIMB UN/05/2020. Supply and delivery of corporate wear (cargo wear). Kingsport Investments (Private) Limited. Amount: ZWL712,640,00.

TIMB CE/06/2020. Supply and delivery of computer equipment.

Lot 1 -ZODSAT (Private) Limited. Amount: ZWL1,768,884,00.

Lot 2-Pineland Technologies (Private) Limited. ZWL465,500,00.

TIMB SP/07/2020. Supply, delivery, installation and commissioning of solar power generating system. Tender cancelled.

TIMB ES/08/2020. Supply, delivery, installation and commissioning of energy back generating system. Winning bidder: Slowgrad Engineering (Private) Limited. Amount: ZWL3,344,535,60. MRDC/RW/11/20:

Lot 1: Supply and delivery of motor vehicles.

Lot 2: Supply and delivery of motor bikes.

TIMB PM/10/2020. Provision of property management services. Winning bidder: Bard Property. Amount: 7.5% of the rental collected. MRDC/HRD/12/20. Provision of job evaluation services.

TIMB MV/11/2020. Supply and delivery of operational motor vehicles (19 x single cabs). Winning bidder: Nissan Clover Leaf Motors (Private) Limited. Amount: USD473,404,00.

TIMB FR/12/2020. Supply, delivery, installation and commissioning of filing room shelves. Winning bidder: Seabourn Investments (Private) Limited. Amount: USD22,010,25.

TIMB PS/13/2020. Partitioning of offices. Winning bidder: Creative Systems (Private) Limited. Amount: USD29,418,49.

TIMB LH/14/2020. Supply and delivery of lecture furniture. Winning bidder: None. Tender cancelled.

TIMB FT/15/2020. Supply, delivery, installation and commissioning of fuel tank (20,000/). Winning bidder: Wackdrive Marketing (Private) Limited. Amount: USD44,000,00.

The bid documents are available upon payment of a non-refundable fee of five hundred dollars only (ZWL\$500,00), inclusive of VAT. All tender documents shared via email will be for free. Tender documents are obtained at Manyame Rural District Council Head Offices or requested on **procurementmrdc@gmail.com**. Bidders must make sure they attach proof of PRAZ registration, proof of NSSA registration, valid tax clearance and other company documents. Applications from interested companies should be submitted no later than 10th November, 2020, at 1000hours in sealed envelopes clearly marked bidder's name and tender number. These should be addressed to: The Chief Executive Officer, Manyame Rural District Council, PO. Box 99, Beatrice.

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

General Notice 2679 of 2020.

NATIONAL PHARMACEUTICAL COMPANY (NatPharm)

Invitation to Domestic Competitive Bidding

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.32/2020. Provision of generator servicing, repairs and maintenance to NatPharm Company. Compulsory pre-bid conference: 12th November, 2020. Closing date: 30th of November, 2020, at 1000 hours Zimbabwean time.

DOMESTIC NAT ITCB.33/2020. Provision of electrical repairs and maintenance to NatPharm Company. Closing date: 30th of November, 2020, at 1000 hours Zimbabwean time.

DOMESTIC NAT ITCB.34/2020. Provision of forklift repairs and maintenance services to NatPharm Company. Closing date: 30th of November, 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. Hard copy tender documents are obtainable upon payment of a non-refundable fee of ZWL \$800,00, between 0900 hours and 1300 hours and between 1400 and 1530 hours. Soft copy tender documents are obtainable free of charge upon request on the above stated email address.

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.

General Notice 2680 of 2020.

MANYAME RURAL DISTRICT COUNCIL

Invitation to Domestic Tender Bidding and Request for Proposal

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

Tender number

MRDC/RW/10/20. Supply and delivery of road construction equipment:

Lot 1: Supply and delivery of motorized grader.

Lot 2: Supply and delivery of water browser.

General Notice 2681 of 2020.

COMPETITION AND TARIFF COMMISSION (CTC)

Invitation to Domestic Tender

THE Competition and Tariff Commission (CTC) is inviting prospective reputable companies registered with the Procurement Regulatory Authority of Zimbabwe to participate in the bidding exercise of the following:

Tender number

CTC/06/2020. Supply and delivery of a 30-seater minibus. Domestic. Closing date and time: 27th November, 2020, at 1000 hours.

Completed 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 on the due date. No faxed, emailed or late tenders will be considered. Tenders must be delivered, if 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. Tenders will be immediately opened at the Competition and Tariff Commission premises. Bidders may attend the bid opening process if they choose to.

Detailed information is contained in the bidding documents obtained upon payment of a non-refundable fee of ZWL\$2 000,00, for each set of bidding document 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 Nkumah
Account number	01120051790020

General Notice 2682 of 2020.

COMPETITION AND TARIFF COMMISSION (CTC)

Notice of Tender Awards

IN terms of section 68 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], the Competition and Tariff Commission successfully awarded the following tender using domestic competitive bidding method:

Tender number

CTC/02/2020. Supply and fix of a 20kW solar system. Awarded to: Wakanda (Private) Limited. Period advertised: July, 2020. Tender value: ZWL\$1 700,000,00.

CTC/03/2020. Supply and delivery of laptops. Awarded to: Omni Africa. Period advertised: July, 2020. Tender value: ZWL\$3 196,811,05.

F GUTA,
Chief Executive Officer.

General Notice 2683 of 2020.

BINDURA UNIVERSITY OF SCIENCE EDUCATION

Tender Notices

Notification of Contracts Award

NOTICE is hereby given in terms of section 68(a) of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23] (No. 5/2017) that the University awarded contracts for tenders as detailed below:

Tender number

BUSE/WKS/09/2020. Construction of fish ponds. Date awarded: 19th August, 2020. Bidder awarded: RCM Civils. Bid price: ZWL2,085,135,00.

BUSE/WKS/10/2020. Supply and fix of diamond meshwire. Date awarded: 20th August, 2020. Bidder awarded: Total Fencing. Bid price: ZWL218,793,95.

BUSE/WKS/11/2020. Supply and delivery of 6 x motorbikes. Date awarded: 3rd August, 2020. Bidder awarded: Lifestyle Motors. Bid price: ZWL1,254,000,00.

BUSE/WKS/13/2020. Supply and delivery of building and roofing materials. Date awarded: 26th September, 2020. Bidder awarded: The Gap Company. Bid price: ZWL5,619,196,66.

BUSE/WKS/14/2020. Supply and delivery of 2 x single cab brand new vehicles. Date awarded: 28th September, 2020. Bidder awarded: Nissan Clover Leaf Motors. Bid price: ZWL4,584,400,01.

BUSE/ICT/15/2020. Supply and delivery of 6 x laptops. 25th September, 2020. Bidder awarded: Farnic Investments. Bid price: ZWL770,880,00.

BUSE/ICT/16/2020. Sophos software and licence renewal. 15th September, 2020. Bidder awarded: Dandemutande Investments. Bid price: UDS13,760,00.

Invitation to Domestic Competitive Bidding

BINDURA University of Science Education invites interested bidders registered with the Procurement Regulatory Authority of Zimbabwe where the bidder is Zimbabwean, to participate in the following tender:

BUSE/WKS/20/2020. Supply and fix of fence at two (2) sites. Closing date: Friday, 27th November, 2020, at 1000 hours. Interested bidders are required to send their requests for bidding documents to the following email: **procurement@buse.ac.zw** or download on the website **www.buse.ac.zw** at no cost. The documents are also available for collection during normal working hours from Monday-Friday, at the office of the Registrar, Bindura University of Science Education, Administration Block, Room A22, First Floor, 741, Chimurenga Road (off Trojan Road), upon payment of a non-refundable fee of \$200,00, in cash or deposit into Bindura University of Science Education, Barclays Bank, Branch Code 2157, Account number 6467486, FCA Centre Kurima House. Email or faxed bid will not be accepted. The bids must be physically delivered to—

Registrar,
Bindura University of Science Education,
Administration Campus,
741, Chimurenga Road,
off Trojan Road,
Bindura.
(66210) 7127 or (66210) 7531/2/3/5 Cell: 0712 607 339
E-mail: **procurement@buse.ac.zw**
Late submissions will not be accepted.

General Notice 2684 of 2020.

MUREWA RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Bidding

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

Tender number

MRDC.11/20. Supply and delivery of 30 x 150CC new motorbikes.

Bids should be accompanied by certified copies of—

1. Valid Certificate of Incorporation.
2. Valid Tax Clearance.
3. Valid Registration with the Procurement Regulatory Authority of Zimbabwe (PRAZ).
4. Proof of payment for Bid document.
5. Proof of registration with NSSA.
 - A non-refundable fee of ZWL \$500,00, shall be paid to acquire the tender document.
 - All bids should be in sealed envelopes clearly marked the category of supply.
 - Bids must be hand delivered at Council Offices, Murewa Centre from Monday to Friday during normal working hours from 0800 hours to 1630 hours on or before Friday 6th November, 2020, at 1000 hours.
 - Bidders must ensure that their Bids are recorded by the Procurement Office before depositing into the tender box.
 - Bids will be opened on Friday, 6th of September, 2020, at 1000 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 2685 of 2020.

MBIRE RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Bidding

INTERESTED and qualified bidders are invited to bid on the below listed tender:

Tender number

MRDC/02/2020. Supply and delivery of building materials. Deadline of submission: 6th November, 2020, at 1100 hours.

Bidding documents are obtained at Mbire Rural District Council, Head Office, Mushumbi Pools Growth Point, Mbire, upon payment of a non-refundable fee of ZWL\$820,00. Completed bidding documents enclosed in sealed envelopes endorsed with Procurement Reference Number to be hand delivered to Mbire Rural District Council.

Bidders must meet the following conditions:

- Provide copies of certificate of incorporation.
- Copy of CR14.
- Copy of CR6.
- Current ZIMRA Tax Clearance certificate.
- Proof of PRAZ registration.
- At least three (3) traceable reference letters.
- Bidders and/or their representatives may witness the opening of bids which will take place at the bid submission address immediately following the submission deadline.

Interested bidders should obtain information from:

The Chief Executive Officer,
Mbire Rural District Council,
PO. Box 539,
Guruve.

General Notice 2686 of 2020.

ZIMBABWE MANPOWER DEVELOPMENT FUND (ZIMDEF)

Invitation to Domestic Tenders

ZIMBABWE Manpower Development Fund (ZIMDEF) invites all reputable bidders registered with the Procurement Regulatory Authority of Zimbabwe to participate in the following tenders:

Tender number

ZPCR.47/2020. Provision of road repair services for MTB. Compulsory site visit, date and time: 2nd November, 2020, at 1000 hours, at Management Training Bureau, No. 128, Mutare Road, Msasa. Closing date and time: 6th November, 2020, at 1000 hours.

ZPCR.48/2020. Refurbishment of Kuwirirana House. Compulsory site visit, date and time: 2nd November, 2020, at 1430 hours, at Kuwirirana House, No. 7, George Silundika, Avenue, Harare. Closing date and time: 6th November, 2020, at 1000 hours.

Tender documents are obtainable from the Zimbabwe Manpower Development Fund (ZIMDEF) website, www.zimdef.org.zw free of charge and responded through our email: procurement@zimdef.co.zw or hand delivered at the ZIMDEF reception in sealed envelopes, endorsed on the outside with the advertised tender number, the description, closing date and time as indicated, to the Accounting Officer, Zimbabwe Manpower Development Fund, Fourth Floor, West Wing, ZIMDEF House, 18572, off Mother Patrick Avenue, Abdel Gamal Nasser Road, Harare.

General Notice 2687 of 2020.

LABOUR ACT [CHAPTER 28:01]

Application for Registration of an Employers Organisation: Electronic Communications Radio TV Manufacturing and Allied Industry Employers Association

IT is hereby notified, in terms of section 33 of the Labour Act [Chapter 28:01], that an application has been received for the registration of the Electronic Communications Radio TV Manufacturing and Allied Industry Employers Association as an employers' organisation to represent the interests of employers engaged in the Electronic Communications Radio TV Manufacturing and Allied Industry.

Any person who wishes to make any representations relating to the application is invited to lodge such representations with the Registrar of Labour, at Compensation House, at the corner of Simon Vengai Muzenda Street and Ahmed Ben Bella Avenue, Harare, or post them to Private Bag 7707, Causeway, within 30 days of the publication of this notice, and state whether he or she wishes to appear in support of such representations at any accreditation proceedings.

30-10-2020. P. F. MAFURATIDZE,
Registrar of Labour.

General Notice 2688 of 2020.

NATIONAL ANTI-CORRUPTION STRATEGY

Notice of Membership of the National Anti-Corruption Strategy Steering Committee

IT is hereby notified that His Excellency, the President of the Republic of Zimbabwe Cde. E. D. Mnangagwa launched the National Anti-Corruption Strategy on 11th July, 2020.

In terms of the National Anti-Corruption Strategy the following heads of institutions are members of the National Anti-Corruption Strategy Steering Committee which will oversee the implementation of the National Anti-Corruption Strategy:

1. Chairperson of the Zimbabwe Anti-Corruption Commission.
2. Chairperson of the Zimbabwe Electoral Commission.
3. Chairperson to the Public Service Commission.
4. Chief Secretary in Office of the President and Cabinet.
5. Commissioner-General of the Zimbabwe Republic Police.
6. Commissioner-General of the Zimbabwe Revenue Authority.
7. Director General of the Financial Intelligence Unit.
8. Director of National Association of Non-Governmental Organisation.
9. Director of Transparency International Zimbabwe.
10. Executive Director Chamber of Mines.
11. Executive Director of the Zimbabwe Union of Journalists.
12. Executive Director of the Consumer Council of Zimbabwe.
13. Governor of the Reserve Bank of Zimbabwe.

14. Minister of Finance and Economic Development.
15. Minister of Higher and Tertiary Education, Innovation, Science and Technology Development.
16. Minister of Information and Publicity.
17. Minister of Justice, Legal and Parliamentary Affairs.
18. Minister of Lands, Agriculture, Water and Rural Settlement.
19. Minister of Mines and Mineral Development.
20. Minister of Primary and Secondary Education.
21. Minister of Tourism.
22. Office of the Auditor-General.
23. President of the Bankers Association of Zimbabwe.
24. President of the Confederation of Zimbabwe Industries.
25. President of the Employers' Confederation of Zimbabwe.
26. President of the Zimbabwe Congress of Trade Unions.
27. President of the Zimbabwe Heads of Christian Denominations.
28. President of the Zimbabwe National Chamber of Commerce.
29. Prosecutor-General to the National Prosecuting Authority.
30. Secretary for Foreign Affairs.
31. Secretary Judicial Service Commission.
32. Secretary of the Law Society of Zimbabwe.
33. Speaker of Parliament of Zimbabwe.

General Notice 2689 of 2020.

TEL-ONE

Invitation to Competitive Bidding Tenders

Request for Proposal (RFP) : Cancelled and Renamed to EOI 10-20

Tender number

RFP 04-20. Request for proposal for the electronic waste processing plant and business solution. Cancelled.

Expression of Interest (EOI)

EOI.10-20. Expression of interest for the electronic waste processing plant and business solution. Closing date and time: 10th December, 2020, at 1100 hours.

Expression of Interest (EOI): Extension of Closing Date

EOI.09-20. Invitation for expressions of interest for funding the setup of ICT and renewable energy manufacturing facilities under Private/Public Partnership (PPP) with Tel-One (Private) Limited. Closing date and time: 21st November, 2020, at 1100 hours.

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

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

Documents for the tenders are obtainable upon request on the following email: procurement@telone.co.zw

General Notice 2690 of 2020.

ZIMBABWE NATIONAL ROAD ADMINISTRATION (ZINARA)

Invitation to Domestic Competitive Bidding

THE Zimbabwe National Road Administration (ZINARA) invites bids for the following:

Tender number

- ZNR D.023/2020. Supply and delivery Toyota and Nissan vehicles. Closing date and time: 6th November, 2020, at 1000 hours.
- ZNR D.0 24/2020. Supply and delivery of thermal till rolls. Closing date and time: 6th November, 2020, at 1000 hours.
- ZNR D.0 25/2020. Provision of security services. Closing date and time: 12th November, 2020, at 1000 hours.

ZNR D.0 26/2020. Provision of comprehensive insurance cover for ZINARA assets. Compulsory pre-bid meeting: 5th November, 2020. Closing date and time: 12th November, 2020, at 1000 hours.

ZNR D.0 27/2020. Hiring of motor vehicles. Closing date and time: 6th November, 2020, at 1000 hours.

ZNR D0 28/2020. Hiring of laptops and desktops. Closing date and time: 12th November, 2020, at 1000 hours.

Interested bidders are required to obtain the standard bidding documents from the Procurement Department at ZINARA upon payment of a non-refundable fee of ZWL500,00.

- All tenders must be enclosed in a sealed envelope and endorsed outside with the advertised bid number, description, and closing date.

- Bids must then be addressed to:

The Chief Executive Officer,
Zimbabwe National Roads Administration (ZINARA),
489, Runiville Road, Glenroy Shopping Centre,
Highlands, Harare.

General Notice 2691 of 2020.

NKAYI RURAL DISTRICT COUNCIL

Invitation to Domestic Competitive Bidding

NKAYI Rural District Council is inviting suitably qualified and reputable bidders registered with the Procurement Regulatory of Zimbabwe to participate in the following:

Tender number

NRDC/BDR/04/20: Supply and delivery of a borehole drilling rig.

NRDC/SWR/05/20: Base 1 and surfacing works for Nkayi Growth Point Road.

Tender documents are available for collection at the council offices situated at Stand No. 557, Nkayi Growth Point as from 26th of October, 2020, from 0800 hours to 1600 hours local time during working days Monday to Friday upon payment of a non-refundable tender fee of ZWL\$1 000,00.

Closing date and time: 6th of November, 2020, at 1100 hours, thereafter, tenders shall be opened in the presence of the bidders and/or their representatives who choose to attend. Tenders received after 1100 hours on the closing date will be rejected.

Tender documents in a sealed envelope clearly indicating the tender number, description and closing date, must be deposited in the tender box at Nkayi Rural District Council offices, office No. 2, situated on Stand 557, Nkayi Growth Point. For any clarification contact Procurement Management Unit on the following telephone numbers: +26352558314/273

General Notice 2692 of 2020.

ZIMBABWE NATIONAL STATISTICS AGENCY (ZIMSTAT)

Invitation to Domestic Competitive Bidding

THE Zimbabwe National Statistics Agency (ZIMSTAT) is inviting suitably qualified and reputable bidders to participate in the following tender:

Tender number

ZIMSTAT/06/2020. Brand new motor cycles. Closing date and time: 30th November, 2020, at 1000 hours.

Tenders must be in sealed envelopes and endorsed on the outside, with the advertised tender number, description and closing date. The bids shall be dropped in the tender box at the ZIMSTAT Reception Offices in the Twentieth Floor, Kaguvi Building, cnr. Simon Muzenda Street and Ahmed Bella Avenue, Harare, on or before the closing date.

Invitation to Tender (ITT) documents are obtainable from Procurement Management Unit Offices Eighteenth Floor, upon payment of a cash or swipe non-refundable fee of ZW \$200,00, per tender document at Accounts Offices, Twentieth Floor, Kaguvi Building, cnr. Simon Vengai Muzenda Street and Ahmed Ben Bella Avenue, Harare, from Mondays to Fridays between 1400 to 1500 hours.

General Notice 2693 of 2020.

LAND SURVEYORS ACT [CHAPTER 27:06]

Election of Members of the Council of Land Surveyors

IT is hereby notified that, the Minister of Lands, Agriculture, Water and Rural Resettlement has, in terms of section 4(3) of the Land Surveyors Act [Chapter 27:06], as read with section 12 of the Land Surveyors (General) Rules, 1990, that the registered Land Surveyors in the Schedule are duly elected members of the Council of Land Surveyors to serve until 20th July, 2022.

HON. Dr. ANXIOUS J. MASUKU,
Minister of Lands, Agriculture, Water and Rural
Resettlement.

30-10-2020.

SCHEDULE

ELECTED MEMBERS OF THE COUNCIL OF LAW

1. Tinashe Nyati Fusire	Land Surveyor
2. Lyndon Conrad Kashangura	Land Surveyor
3. Kudakwashe Madondo	Land Surveyor
4. Ozias Vengesai	Land Surveyor

General Notice 2694 of 2020.

SANYATI RURAL DISTRICT COUNCIL

Notice of Contract Award

SANYATI Rural District Council, in terms of section 68 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], wishes to notify all bidders and stakeholders that the following bidders have successfully signed the contract:

Tender number

SRDC/MBKE/1/2020. Supply and delivery of brand new off road motor bikes of at most 150cc. Awarded bidder: Honda Centre Twenty Ten (Private) Limited, 27, Coventry Road, Harare. Bid price: USD22 500,00.

SRDC/IGFT/MSTALLS/2020:

Lot 1: Construction of vegetable market stall. Awarded bidder: Highpave Construction, 10547, Willovale, Harare. Bid price: ZW\$423 736,40.

Lot 2: Construction of flea market stall. Awarded bidder: Highpave Construction, 10547 Willovale, Harare. Bid price: ZW\$294 839,36.

Lot 3: Construction of public flush toilet. Awarded bidder: Highpave Construction, 10547, Willovale, Harare. Bid price: ZW\$526 791,04.

Lot 4: Supply of construction and fencing materials. Awarded bidder: Core Run Enterprises (Private) Limited, trading as Promel Electrical and Hardware, 465, Hebert Chitepo Street, Masvingo. Bid price: ZW\$1 849 332,00.

SRDC/IGFT/BOREHOLE/2020:

Lot 1: Hydro survey, drilling borehole wet hole bush pump borehole and installation. Awarded bidder: Mako Africa (Private) Limited, 19, Baines Avenue, Harare. Bid price: ZW\$477 124,25.

Lot 2: Supply of bush pump borehole new accessories. Mako Africa (Private) Limited, 19, Baines Avenue, Harare. Bid price: ZW\$1 883 262,42.

Sanyati Rural District Council wishes to notify that cancellation of procurement proceedings for:

- Framework agreements and standing list: SRDC/SSL/2020, SRDC/FAG1/CL/2020, SRDC/FAG1/PE/2020, SRDC/FAG1/CR/2020, SRDC/ FAG1/PLE/2020, SRDC/ FAG1/ST/2020, is in line with section 42(1a) of PPDA Act [Chapter 22:23];
- Supply and delivery of 1 x brand new SUV Off-road vehicle of at least 2.8cc lot for (SRDC/VE/1/2020) have been cancelled in line with section 42(1b) of the PPDA Act [Chapter 22:23].

A. SHADAYA,
Chief Executive Officer,
Sanyati Rural District Council,
8, Warwick Street, Kadoma.

General Notice 2695 of 2020.

INFRASTRUCTURE DEVELOPMENT BANK OF
ZIMBABWE (IDBZ)

Invitation to Tender

THE Infrastructure Development Bank of Zimbabwe (IDBZ) invites prospective consultants to participate in the following tender: IDBZ ICT NETWORK VULNERABILITY ASSESSMENT.

Project Name: IDBZ ICT Network Vulnerability Assessment.

Description of Services: Engagement of a company to conduct network vulnerability assessment for the IDBZ network infrastructure and unpatched software applications and produce reports.

Type of Competition: National Competitive Bidding.

Tender Number: IDBZ/ICTU/145/2020.

Closing Deadline for Requests for Clarification: 12th November, 2020.

Closing Deadline for Submission of Proposals: 26th November, 2020.

Bid Security Required: Signed Bid Securing Declaration.

Bidding documents will be available electronically free of charge upon a written request to procurement@idbz.co.zw. Bids shall be valid for a bidding period of 90 working days.

Attention: Kenneth Geyi,
Head - Procurement Management Unit,
IDBZ House,
99, Abdel Gamal Nasser Road,
Harare, Zimbabwe.
E-mail: procurement@idbz.co.zw

The provisions in the Instructions to Bidders and in the General Conditions of Contract contained in the bidding documents comply with the Public Procurement and Disposal of Public Assets Act [Chapter 22:23]. The Procurement method applicable for the bidding process shall be National Competitive Bidding. **Prospective bidders must be registered with the Procurement Regulatory Authority of Zimbabwe (PRAZ).**

This opportunity is open to Zimbabwean companies only. Bidders are not required to pay an administration fee payable by bidders to the Procurement Regulatory Authority of Zimbabwe (PRAZ) and section 54 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], as set out in Part IV of the Fifth Schedule to the Public Procurement and Disposal of Public Assets Regulations, 2018 (Statutory Instrument 5 of 2018) is not applicable.

Bids must be submitted by email to procurement@idbz.co.zw before or by the closing deadline stipulated above. Bids will be opened in an online meeting immediately after the closing deadline for submission.

Late bids shall be rejected without further consideration.

The IDBZ is not obliged to accept the lowest bid, or any bid therefore, bidders are strongly advised to submit their electronic bids in sufficient lead time to beat the closing deadline stipulated above.

General Notice 2696 of 2020.

MINISTRY OF PRIMARY AND SECONDARY EDUCATION

Invitation to Tender

Provision of Cleaning and Security Services

TENDERS are invited from suitably qualified and experienced companies for the provision of security services and cleaning services at Queen Lozikeyi House. 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

deposited in the tender box in the Tenth Floor, Registry Section, Queen Lozikeyi House, corner Kwame Nkrumah Avenue and Sam Nujoma Street at 1000 hours on or before the closing date or must be posted in time to be sorted into PO. Box CY 121, Causeway, before the closing date.

Tenderers must submit three copies of proposals in sealed envelopes clearly marked "Provision of Cleaning and Security Services".

Tender number

EDU/CB/07/2020. Provision of security services. Closing date: 9th November, 2020.

EDU/CB/08/2020. Provision of cleaning services. Closing date: 9th November, 2020.

A compulsory site visit will be held on Wednesday 4th November, 2020.

Detailed tender documents are obtained from the Procurement Management Unit, Room No. 9, Thirteenth Floor, upon payment of a non-refundable fee of ZWL500,00, which must be paid in the Ninth Floor, Revenue Section.

General Notice 2697 of 2020.

MINISTRY OF PRIMARY AND SECONDARY EDUCATION

Invitation to Domestic Competitive Bidding

TENDERS are invited from suitably qualified and experienced companies for the supply and delivery of food items for the National School Feeding Programme. 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 deposited into the tender boxes at the addresses specified in the table below. The responses should reach the **Ministry of Primary and Secondary Education, Provincial Offices before 1000 hours on or before the closing date stipulated in this advertisement** or must be posted in time to be sorted into the postal addresses provided.

Tenderers must submit three copies of tender documents in sealed envelopes clearly marked with the description of tender, "**Supply and Delivery of Food for the School Feeding Programme**", **Ministry of Primary and Secondary Education and the Province being responded to.**

The closing date for all the tenders is Monday the 9th of November, 2020.

Tender number

EDU/HPO/06/2020. Province: Harare. Physical address for collection of tender documents: The Administration Office, Third Floor, Room 412, CDTS Complex, Upper East Road, Mount Pleasant Harare.

MOPSE/MC/05/2020. Province: Mashonaland Central. The Administration Office, Second Floor, Room 277, Mutungangore Government Complex, Bindura—Shamva Road, Bindura.

EDU/MASHWEST/06/2020. Province: Mashonaland West. The Administration Office, Second Floor, Room 2-03, Chinhoyi 7 Heroes Building, cnr. Christopher Chatambudza Street and David Guzuzu Avenue, Chinhoyi.

MOPSE/MEP/07/2020. Province: Mashonaland East. The Administration Office, Room B.18, Bisset House, cnr. Fourth Street and Posselt Avenue, Marondera.

EDU/MAN/CB/06/2020. Province: Manicaland. The Administration Office, First Floor, Room CF 116, Reikai Tangwena Building, Robert Mugabe Road, Mutare.

EDU/MSVO/07/2020. Province: Masvingo. The Administration Office, First Floor, Room 15, Wigley House, cnr. Josiah Tongogara and Edison Zvobgo Street, Masvingo.

MID/EDU/CB/05/2020. Province: Midlands. The Administration Office, Second Floor, Room 2095, Cephaz Msipa Building, Tenth Street, Gweru.

BYO/FEE/2020/02. Province: Bulawayo. The Administration Office, Rooms 1-113, Block F, Mhlahlandlela Government Complex, cnr. Nikita Mangena Avenue and Basch Street, Bulawayo.

MTNSFP2020/06. Province: Matabeleland North. The Administration Office, Rooms 1-112, Block F, Nikita Mangena Avenue and Basch Street, Bulawayo.

MTS/04/2020. Province: Matabeleland South. The Administration Office, Room EG03, Stephen Jeqe Nkomo, Third Avenue and Khartoum Street, Gwanda.

Detailed tender documents should be collected from the provincial offices whose details have been provided above, upon payment of a non-refundable fee of ZWL500,00.

General Notice 2698 of 2020.

MEDICINES CONTROL AUTHORITY OF ZIMBABWE
(MCAZ)

Notice of Domestic Competitive Tender Awards

THE Authority, in terms of section 68 of the Public Procurement and Disposal of Public Assets Act [Chapter 22:23], do hereby publish the tender award notices following the closing and opening of its Tender Number: MCAZ/DOM/01/2020 on Friday, 23rd October, 2020, as follows:

Tender number

MCAZ/DOM/01/2020. Supply and delivery of laptops to MCAZ
Lot No. 1: For the supply of seven (7) laptops. Awarded to: Frolgate Technologies. Awarded bid amount: US\$9,986,89.

MCAZ/DOM/01/2020. Supply and delivery of laptops to MCAZ
Lot No. 2: For the supply of three (3) laptops. Awarded to: Laptops Direct. Awarded bid amount: US\$3,840,00.

MCAZ/DOM/01/2020. Supply and delivery of laptops to MCAZ.
Lot No. 3: For the supply of seventeen (17) laptops. Awarded to: Laptops Direct. Awarded bid amount: US\$21,284,00.

MCAZ/DOM/01/2020. Supply and delivery of laptops to MCAZ.
Lot No. 4: For the supply of forty seven (47) laptops. Awarded to: Laptops Direct. Awarded bid amount: US\$51,324,00.

SALLY MUGABE CENTRAL HOSPITAL

Notice to Prospective Suppliers

We wish to advise all our prospective suppliers that request for quotation (RFQ) tenders will be displayed on our tender notice board. Suppliers are therefore requested to visit the notice board every Friday of the week to check for enquiries. The tender notice board is found at the main entrance to the Out Patients Department (OPD).

Thank you

347448f

CHANGE OF NAME

NOTICE is hereby given that, on the 21st of October, 2020, Arnold Pasipanodya (born on 2nd September, 1998) (ID 75-524649 J 50), appeared before me, Tinotenda Zisengwe, a notary public, at Harare, and changed his name from Arnold Pasipanodya to Arnold Coly.

Dated at Harare on this 21st day of October, 2020.—Tinotenda Zisengwe, c/o E. Gijima Esquire Law Chambers, No. 138, Nelson Mandela Avenue (between Sixth Street and Liberation Legacy Way, Harare. 347613f

CHANGE OF NAME

TAKE notice that, on the 2nd October, 2020, White Machemba (born on 27th May, 1970) on his behalf appeared before me, Walter Bherebende, a legal practitioner, at Harare, and changed his name from White Machemba to White Shaibu, so that, he shall be referred to as White Shaibu on all occasions and in records.

Dated at Harare this 2nd day of October, 2020.—Walter Bherebende, c/o Bherebende Law Chambers, 15, Herbert Chitepo Avenue, Belvedere, Harare. 347701f

CHANGE OF NAME

TAKE notice that, on the 2nd October, 2020, White Machemba being the father and natural guardian of the two minor children Ahmed Madalitso Machemba (born on 7th May, 2009) and Amina Atupele Machemba (born on 14th May, 2004) appeared before

me, Walter Bherebende and, on behalf of the two minor children, changed their names from Ahmed Madalitso Machemba to Ahmed Madalitso Shaibu and Amina Atupele Machemba to Amina Atupele Shaibu.

Dated at Harare on this 2nd day of October, 2020.—Walter Bherebende, c/o Bherebende Law Chambers, 15, Herbert Chitepo Avenue, Belvedere, Harare. 347702f

CHANGE OF NAME

TAKE notice that, on the 13th October, 2020, before me, Lament Ngwenya, a legal practitioner and notary public, at Bulawayo, appeared Tendai Chikonodanga and changed his surname from Chikonodanga to Chinake.

Dated at Bulawayo on this 13th day of October, 2020. —Lament Ngwenya, c/o Messrs Mathonsi Ncube Law Chambers, Suites 310-317, Masiye Business Suites, Benjamin Burombo Street/Simon Muzenda Avenue, Bulawayo. 347418f

CHANGE OF NAME

TAKE notice that, on the 13th October, 2020, before me, Lament Ngwenya, a legal practitioner and notary public, at Bulawayo, appeared Tendai Chikonodanga in his personal capacity as the father and legal guardian of Marilyn Kimratile Chikonodanga and changed the minor child's surname from Chikonodanga to Chinake.

Dated at Bulawayo on this 13th day of October, 2020. —Lament Ngwenya, c/o Messrs Mathonsi Ncube Law Chambers, Suites 310-317, Masiye Business Suites, Benjamin Burombo Street/Simon Muzenda Avenue, Bulawayo. 347419f

CHANGE OF NAME

TAKE notice that, on the 9th September, 2020, before me, Thomas Sheunesu Gamure, a legal practitioner and notary public, appeared Benard Ncube (born on 7th May, 1983) who changed his name to Benard Zakhele Madida, so that, henceforth, for all purposes and occasions he shall be known by the name Benard Zakhele Madida.

Dated at Bulawayo on this 9th day of September, 2020. —Thomas Sheunesu Gamure, c/o Mabundu and Ndlovu Law Chambers, legal practitioners, Suite 41, Fourth Floor, Treger House, Jason Moyo Street/between Daniel Madzimbamuto and Joseph Msika Avenues, Bulawayo. 347420f

CHANGE OF NAME

TAKE notice that, on the 12th day of October, 2020, before me, Misheck Mugadza, a legal practitioner and notary public, appeared Joe Daniels and changed the names of his minor children from Jason Nyambawaro and Jael Nyambawaro to Jason Daniels and Jael Daniels so that, henceforth, for all purposes and occasions they shall be known by the names Jason Daniels and Jael Daniels, respectively.

Dated at Mutare on this 12th day of October, 2020. — Misheck Mugadza, c/o Mugadza Chinzamba & Partners, legal practitioners, 100, Third Street, Mutare. 347717f

CHANGE OF NAME

TAKE notice that, on the 23rd day of October, 2020, before me, Lucky Jonasi, a legal practitioner and notary public, appeared Innocent Chiwota and changed the names of his minor children from Anotidaishe Chiwota (born on 29th April, 2011) to Anotidaishe Zhanje and Tawananyasha Anold Chiwota (born on 28th September, 2015) to Tawananyasha Anold Zhanje, so that, henceforth, for all purposes and occasions they shall be known by those names.

Dated at Harare on this 23rd day of October, 2020. —Lucky Jonasi, c/o Wilmot & Bennett, King George Court, 44, King George Road, Avondale, Harare. 347718f

CHANGE OF NAME

NOTICE is hereby given that, by notarial deed of change of name executed before me, Simplisius Julius Rugede Chihambakwe, a legal practitioner and notary public, at Harare, on the 9th September, 2020, Wilson Magara appeared before me in his personal capacity and changed his name to Wilson Joe Mutinhidzo, so that, henceforth, he shall be known on all occasions by the name Wilson Joe Mutinhidzo.

Dated at Harare on this 7th day of October, 2020. — Simplisius Julius Rugege Chihambakwe, c/o Chihambakwe, Mutizwa & Partners, No. 18, Weale Road, Milton Park, Harare. 347720f

LOST CERTIFICATE OF REGISTRATION

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

<i>Registration number</i>	<i>Name of block</i>
G4777	Lisbowa 14

Dated at Mutare on this 21st day of October, 2020.—Theresa Bwititi, applicant. 347711f

LOST CERTIFICATE OF REGISTRATION

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

<i>Registration number</i>	<i>Name of block</i>
39160	Loveless

Dated at Bindura on this 24th day of September, 2020. —Phillimon Chatyoka, applicant. 347719f

LOST CERTIFICATES OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificates of registration, issued in the name of W. F Arnold, have 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 duplicates thereof.

<i>Registration number</i>	<i>Name of block</i>
320	Hollis 4
321	Hollis 5
1205	Hollis 10

Dated at Kadoma this 26th day of October, 2020.—W. F Arnold, applicant. 347767f

LOST CERTIFICATE OF REGISTRATION

NOTICE is hereby given that the under-mentioned certificate of registration, issued in the name of Dream Stone Syndicate, 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.

<i>Registration number</i>	<i>Name of block</i>
42772	Spitzkop 3

Dated at Bulawayo on this 19th day of October, 2020.—M. Mpofu, applicant. 347417f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply to the Registrar of Deeds for the issue of a certified copy of Deed of Transfer 9027/99, made in favour of Tapsurge Investments (Private) Limited Company on the 17th day of June, 2016, whereby certain piece of land situate in the district of Marandellas being Stand 1515 Marondera Township of Marandellas Township Lands, was conveyed.

All persons claiming to have any objections to the issue of such copy, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice. — Saidi Law Firm, applicant's legal practitioners, 102, corner Sam Nujoma and Leonid Brezhnev Streets, Harare. 347632f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 1347/98, dated 7th April, 1998, registered in the name of Native Investment Africa (Private) Limited in respect of certain three (3) pieces of land situate in the district of Bulawayo, being—

- Stand 5091A Bulawayo Township of Bulawayo Township Lands, measuring 2,614 1 hectares;
- The Remainder of Stand 5091B Bulawayo Township of Bulawayo Township Lands, measuring 8 044 square metres; and
- Stand 5091C Bulawayo Township of Bulawayo Township Lands, measuring 1,108 3 hectares.

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 this 19th day of October, 2020.—Matipano and Matimba, applicant's legal practitioners, No. 8, Wembley Crescent, Eastlea, Harare. 347633f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 11926/98, dated 31st December, 1998, and passed in favour of Tonpres Investments (Private) Limited (formerly Pro-Manager (Private) Limited), whereby certain piece of land situate in the district of Salisbury called Stand 5295 Salisbury Township of Salisbury Township Lands, measuring 2 964 square metres, was conveyed.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge same, in writing, with the Deeds Registry, at Harare, within 14 days from the date of publication of this notice.—Gill, Godlonton & Gerrans, applicant's legal practitioners, 100, Nelson Mandela Avenue, Harare. 347703f

LOST DEED OF TRANSFER

NOTICE is hereby given that Filistars Nyaude (born on 4th September, 1971) (ID 63-829003 A 38) being the executrix in the estate of the late Douglas Nyaude (born on 2nd June, 1969) intends to apply for a replacement copy of Deed of Transfer 05851/2004, dated 20th July, 2004, in respect of certain piece of land situate in the district of Salisbury called Subdivision A of Subdivision D of Subdivision A of The Rest, measuring 28,209 4 hectares.

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

Dated at Harare this 6th day of October, 2020.—Filistars Nyaude, 186, Patrick's Close, Helensvale, Harare. 347638f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 1444/88, dated 7th March, 1988, made in favour of Stanley Mushore (born on 13th August, 1956), whereby certain piece of land situate in the district of Salisbury called Stand 13495 Salisbury Township of Salisbury Township Lands, measuring 1 282 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 Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice.

Dated at Harare on this 19th day of October, 2020.—Muzondo & Chinhema, legal practitioners, Harare. 347641f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 10545/2003, dated 31st December, 2003, and passed in favour of Ray and Brian Enterprises (Private) Limited, whereby certain piece of land situate in the district of Salisbury called Stand 363 Borrowdale Brooke Township of Stand 137 Borrowdale Brooke Township, measuring 2 192 square metres, was conveyed.

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

Dated at Harare on this 23rd day of October, 2020.—Gill, Godlonton & Gerrans, applicant's legal practitioners, 100, Nelson Mandela Avenue, Harare. 347646f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 8629/98, dated 6th October, 1998, passed in favour of Msasa Livestock and Produce (Private) Limited, in certain piece of land situate in the district of Umtali being Parys of En Avant, measuring 20,233 5 hectares.

All persons having any objections to, or wishing to make any representations in connexion with, the issue of such copy, are hereby required to lodge 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 22nd day of October, 2020.—Mvere Chikamhi Mareyanadzo, c/o Kamdefwere Law Chambers, legal practitioners, No. 1, Lymington Road, Strathaven, Harare. 347704f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 2572/2004, dated 30th August, 2004, made in favour of Lewis Zimbuwe (born on 2nd November, 1961), in respect of certain piece of land situate in the district of Bulawayo being Stand 5416 Emganwini Township of Lot 400A Umganin, measuring 200 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 Office, at Bulawayo within 14 days from the date of publication of this notice.

Dated at Bulawayo on this 8th day of October, 2020. — Sansole and Senda, legal practitioners, 601, Sixth Floor, Charter House, Leopold Takawira Avenue, PO Box 74, Bulawayo. 347413f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 2041/87, dated 23rd June, 1987, made in favour of Sydney Boyie Sibanda (born on 20th June, 1944) and Njabulo Terence Sibanda (born on 20th July, 1978), whereby certain piece of land situate in the district of Bulawayo being The Remaining Extent of Subdivision 3 of Farm 2B Matsheumhlope in extent 8 109 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. Calderwood, Bryce, Hendrie and Partners, legal practitioners, Ground Floor, Derry House, 70, Queen Lozikeyi Street/Emmerson Mnangagwa Avenue, Bulawayo. 347414f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a replacement copy of Deed of Transfer 1180/83, dated 29th April, 1983, held by Mack Tjivako Nleya and Eve Nleya over certain piece of land in extent 3 093 square metres being Stand 16 Plumtree Township, situate in the district of Bulalima Mangwe.

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

Dated at Bulawayo on this 16th day of October, 2020.—Ndlovu Dube and Associates, Office 404, Fourth Floor, LAPF House, Liberation Legacy Avenue/Jason Moyo Street, Bulawayo. 347415f

LOST DEED OF TRANSFER

NOTICE is hereby given that I intend to apply for a certified copy of Deed of Transfer 287/2004, dated 28th January, 2004, held by Hencemirth Mawarire (born on 31st July, 1970) (id 58-140976 M

66), in respect of certain piece of land measuring 2 473 square metres being Stand 356 Redcliff Township of Redcliff Estate, situate in the district of Que Que.

All persons claiming to have any right or title in or to the said deed of transfer, which is stated to be lost, are hereby required to lodge their objections, in writing, with the Registrar of Deeds Office, at Bulawayo, within 14 days from the date of publication of this notice.

Dated at Kwekwe on this 14th day of October, 2020. —Hencemirth Mawarire, applicant, c/o Wilmot & Bennett, legal practitioners, First Floor, CABS House, Fourth Avenue, Kwekwe. 347416f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy, in lieu of the original, of Deed of Transfer 3353/89, dated 29th March, 1989, made in favour of Stanley Chivero Mdokwani, whereby certain piece of land situate in the district of Umtali called Stand 3890 Umtali Township of Umtali Township Lands, measuring 981 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, within 14 days from the date of publication of this notice. —Kwenda and Chagwiza, legal practitioners, No. 4, Hampton Court, No. 34, Baines Avenue, Harare. 347614f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 6061/85, dated 11th November, 1985, in favour of Swithun Tachiona Mombeshora (born on 20th August, 1945), whereby certain piece of land situate in the district of Salisbury called Stand 20096 Salisbury Township of Salisbury Township Lands, measuring 175 square metres, was conveyed.

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

Dated at Harare on this 4th day of October, 2020. —Kamdefwere Law Chambers, No. 1, Lymington Road, Milton Park, Harare. 347602f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made to the Registrar of Deeds, at Harare, for the issue of a certified copy of Deed of Transfer 16/2006, dated 6th January, 2006, passed in favour of Shakespeare Takunda Zibwowa (born on 25th March, 1998) (ID 63-2328159 Q 43), whereby certain piece of land situate in the district of Goromonzi called Stand 259 Seki Township, measuring 397 square metres, was conveyed.

All persons claiming to have any objections to the issue of such copy, are hereby required to lodge same, with the Registrar of Deeds, at Harare, within 14 days from the date of publication of this notice. —Mugomeza & Mazhindu, Fourth Floor, Coal House, 17, Nelson Mandela Avenue, Harare. 347534f

LOST DEED OF TRANSFER

NOTICE is hereby given that we intend to apply for a certified copy of Deed of Transfer 7196/97, dated 2nd September, 1997, passed in favour of Owen Gideon Homan (born on 24th September, 1940), in respect of certain piece of land situate in the district of Salisbury called Stand 7501 Salisbury Township of Salisbury, measuring 960 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 23rd day of October, 2020. —Messrs Kantor and Immerman, legal practitioners, Harare. 347695f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made to the Registrar of Deeds, at Harare, for the issue of a certified copy of Deed of Transfer 2031/97, passed in favour of Jairos Rufetu in respect of certain 3,882 2 hectares of land called Lot 66 Flesk of District of Victoria.

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

Dated at Masvingo on this 21st day of October, 2020.—H Tafa and Associates, Masvingo, c/o Debwe and Partners, Office 611-613, Sixth Floor, Pockets Building, 50, Jason Moyo Avenue, Harare. 347696f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 177/82, dated 13th January, 1982, made in favour of Abia Gondongwe, whereby certain piece of land situate in the district of Salisbury called Stand 190 Highfield Township, measuring 337 square metres, was conveyed.

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

Dated at Harare on this 8th day of October, 2020.—Maposa & Ndomene Legal Practitioners, Ninth Floor, Causeway Building, corner Patrice Lumumba Street/Ahmed Ben Bella Avenue, Harare. 347721f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 1559/80, dated 26th March, 1980, made in favour of Edward Nyanyiwa (born on 10th September, 1936), whereby certain piece of land situate in the district of Salisbury called Lot 95 Highlands Estate of Welmoed, measuring 9 908 square metres, was conveyed.

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

Dated at Harare on this 26th day of October, 2020. — Donsa-Nkomo & Mutangi Attorneys, 2, Westminster, Avondale West, Harare. 347722f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 3640/85, dated 1st July, 1985, made in favour of James Chigwedere, whereby certain piece of land situate in the district of Chilimanzi called Sandfontein, measuring 1 287,707 8 hectares, was conveyed.

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

Dated at Harare on this 20th day of October, 2020. — Chatsanga & Partners, legal practitioners, Eleventh Floor, Causeway Building, cnr Ahmed Ben Bella Avenue/Patrice Lumumba Street, Harare. 347715f

LOST DEED OF TRANSFER

NOTICE is hereby given that application will be made for a certified copy of Deed of Transfer 6696/87, made in favour of James Chigwedere, whereby certain piece of land situate in the district of Salisbury being Stand 3042 Glen Lorne Township, was conveyed.

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

Dated at Harare on this 20th day of October, 2020. — Chatsanga & Partners, legal practitioners, Eleventh Floor, Causeway Building, cnr Ahmed Ben Bella Avenue/Patrice Lumumba Street, Harare. 347716f

Case H.C.2086/19

IN THE HIGH COURT OF ZIMBABWE

Held at Harare.

In the matter between Eugene Kudzai Muchembere (née Chikosi), plaintiff, and Edward Muchembere, defendant.

NOTICE OF SET DOWN - UNOPPOSED ROLL

TAKE notice that the above matter has been set down for hearing on the 5th day of November, 2020, at 10.00 a.m. or soon thereafter as the matter may be heard.

Dated at Harare on this 26th day of October, 2020.—Makiya & Partners, plaintiff's legal practitioners, Eighth Floor, Beverley Court, 100, Nelson Mandela Avenue, Harare.

TO: The Registrar,
High Court of Zimbabwe,
Harare.

and

TO: Edward Muchembere,
No. 157, Greendale Avenue,
Greendale,
Harare.

347694f

Case H.C.4350/19

IN THE HIGH COURT OF ZIMBABWE

Held at Harare.

In the matter between Antony Makonese, plaintiff, and Shingirai Sithole, defendant, of House No. 9, Looe Lane, Chadcombe, Harare.

MATRIMONIAL SUMMONS

TO: The defendant named above.

The plaintiff claim against you is for—

- (a) a decree of divorce and ancillary relief; and
- (b) each party to bear its own cost.

Further take notice that if you do not enter appearance to defend this action in the High Court of Zimbabwe within ten days after this publication the matter will be set down for hearing at High Court in Harare on unopposed roll.

Thus done at High Court of Zimbabwe on this 20th day of October, 2020.—Musoni Masarire Law Chambers, plaintiff legal practitioners, 118, Long Cheng Plaza, Belvedere, Harare. 347612f

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. 5, Chinhoyi Rank, Chinhoyi, trading as General Chris Bottle Store, for Christopher Makote.

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 6th November, 2020. — Christopher Makote, applicant, 15586, Brundish, Chinhoyi. 347801f

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 Stand 242, Mt Darwin Township, Mt Darwin, trading as Chiwade Wholesales, for Everson Chiwade.

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 6th November, 2020.— Everson Chiwade, applicant, Stand 647, Ridge-View, Mt Darwin. 347697f

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 973, Eastlea, Zvishavane, trading as N1 Mart Bottle Store, for Joseph Maposa.

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 6th November, 2020.—Joseph Maposa, applicant, No. 973, Eastlea, Zvishavane.

347698f

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 Zhanje Business Centre, Chihota, Marondera, trading as Mukandatsama Bar, for Tendayi Mukandatsama.

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 6th November, 2020.—Tendayi Mukandatsama, applicant, Materera School, PO. Box 1033, Marondera.

347738f

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 Stand 1231, Mandava Township, Zvishavane, trading as Clean Win-Mandava Cash & Carry, for Fidelis Kemis Chimedza.

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 6th November, 2020.—Fidelis Kemis Chimedza, applicant, House No. 6, Bateman Drive, Chinda Heights, Zvishavane.

347699f

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 1519, Escrow, Zvishavane, trading as Power Harvest Bar, for Tatenda Mabhiza.

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 6th November, 2020.—Tatenda Mabhiza, applicant, 4837, Arise Extension, Zvishavane.

347700f

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 Stand 1221, Light Industrial Site, Zvishavane, trading as Deople Capital, for Simbarashe Irvine Chimedza.

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 6th November, 2020.—Simbarashe Irvine Chimedza, applicant, House 928, Eastlea, Zvishavane.

347751f

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 Chisuko Business Centre, Hauna, trading as Mubayira Investments, trading as Y Junction Bottle Store, for Lovemore Mubayira.

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 6th November, 2020.—Lovemore Mubayira, applicant.

347450f

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 803, Birchenough Bridge, Buhera, trading as Zebra Kick Bottle Store, for Lillian Kadeze.

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 6th November, 2020.—Lillian Kadeze, applicant, Stand 803, Birchenough Bridge, Buhera.

347449f

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 No. 2, Stand No. 6, Chinhoyi Township, Chinhoyi, trading as Palour Bottle Store, for Linnet Nyamhondoro.

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 6th November, 2020.—Linnet Nyamhondoro, applicant, 1564, Ruvimbo Phase 2, Chinhoyi.

347706f

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 Fumabazhe Business Centre, Tshitshi, Mangwe Rural District Council, Plumtree, trading as Emthunzini Bottle Store, for Terence L. Mazibeli.

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 6th November, 2020.—Terence L. Mazibeli, applicant, 183, Commonage Road, Plumtree.

347707f

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 Runene Business Centre, Makonde, Chinhoyi, trading as Kuvhas Investments, for Lovemore N. Kuvhenguhwa.

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 6th November, 2020.—Lovemore N. Kuvhenguhwa, applicant, 43, Stratford Drive, Borrowdale, Harare.

347708f

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 Godzi Business Centre, Makonde, Chinhoyi, trading as Kuvhas Investments, for Lovemore N. Kuvhenguhwa.

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 6th November, 2020. — Lovemore N. Kuvhenguhwa, applicant, 43, Stratford Drive, Borrowdale, Harare. 347709f

Wayne Mupfunya, applicant, c/o Mubangwa & Partners, No. 5, Frank Johnson Avenue, Eastlea, Harare. 347705f

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 745, Chimanimani Village, Chimanimani, trading as Legends Sports Bar, for Stephen Mapaike.

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 6th November, 2020. — Stephen Mapaike, applicant, Stand 745, Chimanimani Village, Chimanimani. 347710f

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 Mafukururu Business Centre, Nyanga, trading as Mwatsekawafa and Sons Bottle Store, for Jeofrey Mwatsekawafa.

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 6th November, 2020. — Jeofrey Mwatsekawafa, applicant, House No. 1548/7, Juliasdale TelOne, Nyanga. 347712f

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 Nyamatikiti Business Centre, Gombakomba, Mutare, trading as Nyamarebvu Bottle Store, for Bennie Nyamarebvu.

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 6th November, 2020. — Bennie Nyamarebvu, applicant, Gombakomba Primary School, PO. Box 7079, Mutare. 347713f

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 Mhakwe Turnoff Business Centre, Nyanga, trading as Mwatsekawafa and Sons Bottle Store, for Jeofrey Mwatsekawafa.

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 6th November, 2020. — Jeofrey Mwatsekawafa, applicant, House No. 1548/7, Juliasdale TelOne, Nyanga. 347714f

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 Wine Producer's Liquor Licence in respect of premises situate at 20, Athony Avenue, Msasa, Harare, trading as Platinum Liquids (Private) Limited, for Wayne Mupfunya.

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 6th November, 2020. —

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Stand 592, Borrowdale Township, Harare, trading as Spur Sammy Levy, for Simbisa Brands Zimbabwe.

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 6th November, 2020. — Simbisa Brands Zimbabwe, applicant, 161, Leonid Brezhnev Avenue, Harare. 347566f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Stand 3353 Salisbury Township, trading as Nandos Simon Mazorodze, for Simbisa Brands Zimbabwe.

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 6th November, 2020. — Simbisa Brands Zimbabwe, applicant, 161, Leonid Brezhnev Avenue, Harare. 347567f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Stand 585 Borrowdale Township, trading as Nandos Sammy Levy, for Simbisa Brands Zimbabwe.

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 6th November, 2020. — Simbisa Brands Zimbabwe, applicant, 161, Leonid Brezhnev Avenue, Harare. 347568f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Stand 1706A Salisbury Township, trading as Nandos Fife Avenue, for Simbisa Brands Zimbabwe.

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 6th November, 2020. — Simbisa Brands Zimbabwe, applicant, 161, Leonid Brezhnev Avenue, Harare. 347569f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Stand 42A, Beverley East, Msasa, Harare, trading as Nandos Msasa, for Simbisa Brands Zimbabwe.

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 6th November, 2020. —

Simbisa Brands Zimbabwe, applicant, 161, Leonid Brezhnev Avenue, Harare. 347570f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Lot 8 of 22 of Lot 15 Block C Avondale, Salisbury Township, trading as Nandos Avondale, for Simbisa Brands Zimbabwe.

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 6th November, 2020. — Simbisa Brands Zimbabwe, applicant, 161, Leonid Brezhnev Avenue, Harare. 347571f

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 1581, Chiwaridzo I Shopping Centre, Bindura, trading as Blue Skyz Sports Bar, for Takona Kauta.

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 6th November, 2020. — Takona Kauta, applicant, Flat 6, Block 6, Prospect, Waterfalls, Harare. 347533f

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 Makotore Business Centre, Nyika, Bikita, trading as Chibaya Bottle Store, for Samson Chibaya.

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 6th November, 2020. — Samson Chibaya, applicant, Makotore School, PO. Box 230N, Nyika. 347421f

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 3251, Woodlands Phase 2, Gweru, trading as Sunrise Bottle Store, for Tawanda Ziwani and Nomhle Mabuwa.

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 6th November, 2020. — Nomhle Mabuwa, applicant, 5959, Mkoba 19, Gweru. 347422f

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 No. 8, Rugare Shopping Complex, Torwood, Redcliff, trading as Paradise Mini Supermarket, for Moses Siziba.

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 6th November, 2020. — Moses Siziba, applicant, T97, Torwood Township, Redcliff. 347423f

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 444, Cold Stream, Chinhoyi, trading as Kudenga Bottle Store, for Maina Gomera.

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 6th November, 2020. — Maina Gomera, applicant, Cold Stream, Chinhoyi. 347424f

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 an Hotel Liquor Licence in respect of premises situate at 7053, Kambasha, Gokwe Centre, trading as Join Africa, for Madron Matiza.

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 6th November, 2020. — Madron Matiza, applicant, 16, Courtn Road, Redcliff. 347425f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

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

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 6th November, 2020. — Moses Sengweni, applicant, 11416, Zengeza 4, Seke, Chitungwiza. 347426f

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 Shangani Business Centre, Shangani, trading as KoDalasi Bakithi, for Bitone Ncube.

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 6th November, 2020. — Bitone Ncube, applicant, Eclipse II Mine, Battle Farm, Shangani. 347427f

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 59/60, Mahole Business Centre, Filabusi, trading as Chosen Cocktail Bar, for Mkhethwa 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 6th November, 2020. — Mkhethwa Ndlovu, applicant, 5422, Magwegwe West, Bulawayo. 347428f

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 Old Beitbridge Water Purification Plant Site, along Limpopo River, Beitbridge, trading as Terry's Riverside Leisure Park, for Charles Mulowa.

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 6th November, 2020.— Charles Mulowa, applicant, 310, Syringa Lane, Beitbridge.

347429f

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, Pelele Business Centre, Gwanda Rural District Council, Gwanda, trading as DJ II Bottle Store, for Jane Dube.

All persons who have any objections to the application may lodge their objections, in writing, with the Secretary of the Liquor Licensing Board, Harare, not later than the 6th November, 2020.— Jane Dube, applicant, Stand No. 1, Pelele Business Centre, Gwanda.

347430f

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 31, Skhuta Business Centre, Insiza, trading as Bahlomile Cocktail Bar, for Josephine Bahlomile.

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 6th November, 2020.— Josephine Bahlomile, applicant, Stand 18, Village 14, Skhuta Business Centre, Insiza.

347431f

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 25, Gangabezi Business Centre, Filabusi, trading as Mzilakawulandelwa Bottle Store, for Freedom Baloyi.

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 6th November, 2020.— Freedom Baloyi, applicant, Thuthuka Village, Gangabezi, Chief Ndube, Filabusi.

347432f

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 27, Marubaniba Business Centre, Filabusi, trading as Masiyephambili Cocktail Bar, for John Phiri.

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 6th November, 2020.— John Phiri, applicant, Msithi, Phikelela Village, Insiza, Filabusi.

347433f

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 64, Amazon Business Centre,

Filabusi, trading as Full Time Bottle Store, for Mlamuli 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 6th November, 2020.— Mlamuli Moyo, applicant, Stand 1278, Bekezela Township, Filabusi.

347434f

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 119, Seke Road, Hatfield, Harare, trading as Paramount Bottle Store, for Precious Danda.

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 6th November, 2020.— Precious Danda, applicant, 11, Albany Road, Alexandra Park, Harare.

347615f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Restaurant (Special) Liquor Licence in respect of premises situate at Stand 78, George Silundika Avenue, Harare, trading as Paramount Signature, for Simbisa Brands Zimbabwe.

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 6th November, 2020.— Precious Danda, applicant, 11, Albany Road, Alexandra Park, Harare.

347616f

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 1444, corner 4th and Oak Streets, Marondera, trading as Spar Marondera, for Yellowcob Enterprises.

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 6th November, 2020.— Yellowcob Enterprises, applicant.

347634f

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 Chihambakwe Business Centre, Gutu, trading as Chihambakwe Bottle Store, for Faith Makotore.

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 6th November, 2020.— Faith Makotore, applicant, 428—228th Close, Budiriro I, Harare.

347435f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at Chitsungo Business Centre, Mbire, trading as Chikomonyota Night Club, for Sherbaton Kapuya Machakwa.

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 6th November, 2020. — Sherbaton Kapuya Machakwa, applicant, 14504, Zengeza 3 Extension, Chitungwiza. 347436f

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, Hopley Township, 32, Simon Mazorodze Road, Harare, trading as Mukaro Bottle Store, for Dzingai Mukaro.

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 6th November, 2020. — Dzingai Mukaro, applicant, Stand 23485, Unit “L”, Seke, Chitungwiza. 347437f

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 No. 1, Leopold Street, Harare, trading as The Bridge Bottle Store, for Vengai Ndotsva.

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 6th November, 2020. — Vengai Ndotsva, applicant, 11112, Whitecliff, Harare. 347438f

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 Nyakudya Business Centre, Chinamora, Goromonzi Rural District Council, trading as Chiccos Bottle Store, for Tapiwanashe Chikohora.

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 6th November, 2020. — Tapiwanashe Chikohora, applicant, House No. 6640, Glen Norah “B” Flats, Block 7533, Harare. 347439f

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 17, Ndongwe Road, Old Tafara Shopping Centre, Harare, trading as Enkundleni Padare Sports Bar, for Lindiwe 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 6th November, 2020. — Lindiwe Ndlovu, applicant, Stand 381, Goromonzi Low Density Suburbs, Goromonzi. 347440f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Special Bottle Liquor Licence in respect of premises situate at Stand 34, Rushinga Business Centre, Rushinga, trading as Mavulasto Bottle Store, for Tinashe Mavurayi.

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 6th November, 2020. —

Tinashe Mavurayi, applicant, Stand 34, Rushinga Business Centre, Rushinga. 347573f

LIQUOR ACT [CHAPTER 14:12]

Application for the Issue of a Part II Liquor Licence

NOTICE is hereby given that an application, in terms of section 53 of the Liquor Act [Chapter 14:12], will be made to the Liquor Licensing Board, Harare, for the issue of a Night Club Liquor Licence in respect of premises situate at Stand 34, Rushinga Business Centre, Rushinga, trading as Mavulasto Night Club, for Tinashe Mavurayi.

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 6th November, 2020. — Tinashe Mavurayi, applicant, Stand 34, Rushinga Business Centre, Rushinga. 347574f

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 Beerhall Liquor Licence in respect of premises situate at 1st Street, Hatcliffe, Harare, from Fitzhugh Investment, trading as Big Huku, to Pedzisai Gurudza.

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 6th November, 2020. — Pedzisai Gurudza, applicant, Hatcliffe Extension, Harare. 347601f

REGIONAL TOWN AND COUNTRY PLANNING ACT
[CHAPTER 29:12] (1996)

Notice of an Application for Permit in terms of Section 26(3) of the Act

NOTICE is hereby given of an application to carry out the following development on Stand 475 Ruwa Township—

1. It is proposed to establish a Primary School on the above property which is for residential purposes and situated in a residential zone of the operative Ruwa Local Development Plan wherein the proposed development required special consent of the Local Authority.
2. The following conditions in the Deed of Transfer is at variance with the proposed development: “the stand shall be used for no purpose save residential and such uses as are incidental thereto”.

The application and plans may be inspected at the address below during normal working hours.

Any person wishing to make objections or representations in respect of the application, may lodge them, in writing, with the undersigned not later than 30 days from the first insertion of this notice.

The Town Secretary,
Ruwa Local Board,
No. 855 (off Chiremba Road),
PO. Box 153,
Ruwa. 347802f

Tradepower (Private) Limited, Chitrins Garage (Private) Limited, Ralema Investments (Private) Limited and RST Investments (Private) Limited
(under liquidation)

High Court Reference: CRB No. 10/14

TO all creditors of Tradepower (Private) Limited, Chitrins Garage (Private) Limited, Ralema Investments (Private) Limited and RST Investments (Private) Limited (under final liquidation).

THE liquidator would like to invite all creditors of Tradepower (Private) Limited, Chitrins Garage (Private) Limited, Ralema Investments (Private) Limited and RST Investments (Private) Limited to submit their claims against the respective companies, in preparation for the creditors meeting at the Master’s offices (corner Leopold Takawira Avenue and Robert Gabriel Mugabe Way, Bulawayo).

The meeting shall be on the 26th of November, 2020, at 9.00 a.m. at the Master's offices.

The purpose of this exercise is to determine proof of claims against the companies. All creditors need to complete a claims form in triplicate and attach all supporting documentation for submission at our offices being 100A, Samuel Parirenyatwa Street, Bulawayo, by 9.00 a.m. on the 24th of November, 2020.

All creditors are advised to contact: Thamsanqa M. Siwela on: (029) 2261101 or send an email to tsiwela@pnacharteredaccountants.com should you require further assistance or more information on the liquidation process. 347781f

REGIONAL, TOWN AND COUNTRY PLANNING ACT
[CHAPTER 29:12] (1996)

Notice of an Application for Permit in terms of Section
26(3) of the Act

NOTICE is hereby given of an application to carry out the following development on Stand 444 Ruwa Township.

1. It is proposed to establish a Primary School on the above property which is for residential purposes and situated in a residential zone of the operative Ruwa Local Development Plan, wherein the proposed development required special consent of the Local Authority.
2. The following conditions in the Deed of Transfer is at variance with the proposed development: — “the stand shall be used for no purposes save residential and such uses as are incidental thereto”.

The application and plans may be inspected at the address below during normal working hours.

Any person wishing to make objections or representations in respect of the application may lodge them in writing with the undersigned not later than 30 days from the first insertion of this notice.

The Town Secretary,
Ruwa Local Board,
No. 855 (off Chiremba Road),
PO. Box 153,
Ruwa.

347408f30

GOVERNMENT GAZETTE

Conditions of Acceptance of Copy

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

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

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

which two booklets are intended for complementary use.

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

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

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

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

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

Provided that any copy containing extensive alterations will be rejected.

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

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

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

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

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

5. (1) Should any copy—

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

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

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

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

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

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

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

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

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

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

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

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

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

(3) For the removal of doubt—

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

GOVERNMENT GAZETTE

H. MATINGWINA,
Gazette Editor.

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 PO. 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 RTGSS\$720,00 for soft copy and RTGSS\$1200,00, for hard copy cash/ swipe/EcoCash/transfer payable in advance, to the Chief Executive Officer, Printflow (Private) Limited, and may commence with the first issue of any month.

M. MUTETE,
Publications Officer.

GOVERNMENT GAZETTE

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

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

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

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

Printflow (Private) Limited,
George Silundika Avenue (between Sixth Street
and Epton Street), Harare (PO. 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 Mciyo Avenue, Harare (PO. Box CY 341, Causeway); or from the Printflow Publications Office, No. 8, Josiah Chinamano/Manchester Roads (PO. Box 8507), Belmont, Bulawayo; or from the Printflow Publications Office, No. 2, Robert Mugabe Avenue, Mutare (Private Bag Q 7738, Mutare); or from the Printflow Publications Office, Stand No. 7150B, Bradburn Street, Masvingo (Private Bag 9293, Masvingo); MSU Batanai Complex, Senga (PO. Box 1392), Gweru.

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

NEW ACTS: REVISED EDITIONS 1996

Individual Acts —

Access to Information and Protection of Privacy Act [Chapter 10:27]
 Administration of Estates Act [Chapter 6:01]
 Administrative Court Act [Chapter 7:01]
 Animal Health Act [Chapter 19:01]
 Arbitration Act, 1996 No. 6 of 1996
 Audit and Exchequer Act [Chapter 22:03]
 Banking Act [Chapter 24:01]
 Bills of Exchange Act [Chapter 14:02]
 Broadcasting Act [Chapter 12:01]
 Broadcasting Services Act [Chapter 2:06]
 Building Societies Act [Chapter 24:02]
 Capital Gains Tax Act [Chapter 23:001]
 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 11:0J9]
 Parks and Wildlife Act [Chapter 20:14]
 Patents Act [Chapter 26:03]
 Pension and Provident Fund Act [Chapter 24:09]
 Pneumonoconiosis 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	
1449/2020	Edson Chikumba.....	27.9.2020	30 days	Farai Onias Chikumba, 7, St. Brelades Road, Borrowdale, Harare.	347593f
1383/2020	Godfrey Nyamadzawo Vhazhure.....	13.1.2020	30 days	Kosana Primary School, P.O. Box 62, Mhangura.	347594f
1104/2012	Daniel Dube.....	3.7.2012	30 days	Honey & Blanckenberg, 200, Herbert Chitepo Avenue, Harare.	347595f
1323/2020	Leila Joy Alexander.....	23.3.2020	30 days	Honey & Blanckenberg, 200, Herbert Chitepo Avenue, Harare.	347596f
893/2020	Barbara Ethel Jeniffer Illingworth.....	22.3.2020	30 days	c/o Tim Tanser Consultancy, 16, Fleetwood Road, Alexandra Park, Harare.	347597f
1448/2020	Jill Diana Harvey.....	14.5.2020	30 days	c/o Tim Tanser Consultancy, 16, Fleetwood Road, Alexandra Park, Harare.	347598f
MRE.223/2020	Peter Mamvuto.....	6.6.2008	30 days	Alice Mamvuto, N365B, Area "C", Dangamvura, Mutare.	347599f
MRE.120/2020	Isaac Tauraye Manyore.....	30.4.2016	30 days	Farai Evison Manyore, Stand 3463, Chikanga, Mutare.	347600f
CHP.44/2020	Sithole Chibaziso	17.3.2014	30 days	Miriam Singizi Mwatsenekeyi, 2094, Gaza "O", Chipinge.	347651f
40/2020	Luice Munofireyi Balwamacho.....	3.1.93	30 days	Suqu Sibongile, 497, Gaza.	347652f
—	Alouis Malusi	8.2.2020	30 days	Colleta Tendai Malusi, 209, Area 15, Divat, Mutare.	347653f
1050/2020	Maria Susanna Wilson	27.5.2020	30 days	Allan Wilson, c/o Atherstone & Cook, Praetor House, 119, Josiah Chinamano Avenue/cnr Simon Vengai Muzenda Street, Harare.	347635f
15/2020	Phillip Chiunda	11.1.2004	30 days	Beauty Chiunda, 24, Garwe Avenue, Dombotombo, Marondera.	347637f
382/2019	Nyasha Taru	5.2.2014	30 days	Kantor & Immerman, P.O. Box 19, Harare.	347575f
1156/2020	Obert Basi.....	8.2.2004	30 days	Margret Bungu, Nyava Primary School, P.O. Box 168, Highlands, Harare.	347576f
3002/2019	Samuel Gwaze	21.5.2011	30 days	Sherry S. Gwaze, 744—3rd Street, Hatcliffe, Harare.	347577f
265/2020	Fletcher Mutseka.....	2.1.2020	30 days	Tabeth Mutseka, 8885—103 Crescent, Glen View 8, Harare.	347578f
39/2020	Maxwell Chibaya	10.6.2019	30 days	Shorai Mucharasa, 7289, Unit "K", Seke, Chitungwiza.	347579f
717/2020	Gerald Klein also known as Gerald Klein also known as Gerald Joseph Klein	3.2.2020	30 days	Webb Low & Barry (incorporating Ben Baron & Partners), Belmont East, Bulawayo.	347580f
585/2015	Edward Malume also known as Ntonisa Edward Malume	26.9.2012	30 days	Lydan Malume, 5876, Luveve 5, Bulawayo.	347581f
B.617/—	Mantshingelani Nyathi also known as Matshingelani Nyathi	2.7.2017	30 days	Concillia Nyathi, 67045/14, Sizinda Flats, Bulawayo.	347582f
B.1088/2003	Leonard Ndlovu	19.7.2003	30 days	Alice Ndlovu, 2101, Cowdray Park, Bulawayo.	347583f
B.889/2020	Simon Frank Bob	22.2.2020	30 days	Catherine Bob, 17, Cormorant Avenue, Burnside, Bulawayo.	347584f
P.14/2020	Sevareti Dube	16.9.2003	30 days	Thembinkosi Nkomo, Dryden Farm, Plumtree.	347585f
11/2020	Patson Tizirai Maposa	11.9.86	30 days	Regina Maposa, 1848, Waverley, Kadoma.	347586f
593A/2020	Edmore Matengah	24.12.2019	30 days	Edward Matenga, 2359, Mainway Meadows, Waterfalls, Harare.	347587f
MS.95/2020	Brian Mutero	26.7.2020	30 days	Junior Mutero, 21782, Runyarar, Masvingo.	347588f
2047/2006	Peter Eliasi Chaukura	13.12.2005	30 days	Faustina M. Chaukura, 48, Shortstone, Waterfalls, Harare.	347589f
K.20/2020	Johannes Cardazo	4.8.2019	30 days	282, Old Ingezi, Kadoma.	347590f
M.248/2019	Deliwe Makonese	2.2.2011	30 days	Juliet Machingambi, House No. 9207, Mhukahuru Crescent, Masvingo.	347537f
WE.324/2006	Elphas Mubaiwa	11.5.2004	30 days	Voronich Jekera, 15263, Simon Mazorodze Street, Runyarar West, Masvingo.	347538f
111/2020	Daniel Mapani	28.3.2011	30 days	Mugorogodi Mufaro, 30859, Unit "N", Extension, Seke, Chitungwiza.	347603f
72/2018	Etwell Munangwa Mapondera	1.1.2018	30 days	Claodias Mapondera, 12023, Budiriro 4 Extension, Harare.	347604f
126/2020	Innocent Jhamba	5.12.2019	30 days	Constance Gaura, 375, Tengenenge Primary School, Guruve.	347605f
1388/2020	Amos Mudoda	12.6.2020	30 days	Winnet Mukudo, Tabarira Village, Chief Nyashanu, Buhera.	347606f
1554/2020	Cretos Machimbirike	28.10.2004	30 days	Tariro Runyambo, 2A, Muunga Street, Eiffel Flats, Kadoma.	347607f
232/2020	Francis Sanyangore	15.11.2020	30 days	Abel Sanyangore, 7433—6th Circle, Glen View 7, Harare.	347608f
1731/2019	Samuel Katiyo	30.4.2019	30 days	Tapiwa Katiyo, c/o Mhishi Nkomo Legal Practice, 86, McChery Avenue, Eastlea, Harare.	347609f
MS.77/2020	Bonifasi Chada	2.4.2017	30 days	Brown Tapera, Chidzike Primary School, Private Bag 1662, Masvingo.	347536f
1490/2020	Esther Chatsakama	30.9.2020	30 days	Taurai Mamiza, 10109, Kuwadzana Phase 3, Dzivarasekwa, Harare.	347549f
1534/2020	Madzava Cephas Sewera	13.3.95	30 days	Lydia Sewera, 3397, Kuwadzana 3, Harare.	347552f
1518/2020	Muzari C. Godwin.....	18.9.2020	30 days	Talentine Simende, 5760, Retreat, Waterfalls, Harare.	347553f

M.H.C. 7 (continued)

Number of estate	Name and description of estate	Date of death	Within a period of	Name and address of executor or representative	
1456/2020	Servious Simon Miga.....	21.9.2002	30 days	Charity Miga, Stand 1977, Chiedza Township, Karoi.	347554f
2698/2019	Wilson Nyemba.....	14.8.99	30 days	Albert Nyemba, 7951—117th, Area 8, Glen View, Harare.	347555f
70/2020	Lia Chawasarira.....	1.6.96	30 days	David Kachingamire, Nyamakate Primary School, Karoi.	347556f
1476/2020	Oswald Chari.....	17.8.2020	30 days	Garikai Chari, Rhodesville Police Camp, Harare.	347557f
1177/2020	Funny Muriva.....	28.12.2009	30 days	Itai Muriva, 1174, Rujeko, Glendale, Mazowe.	347558f
866/2020	Mafarakuseni Rimu.....	1.4.2008	30 days	Betty Rimu, c/o Southern Life Executor Services, 89, Kwame Nkrumah Avenue, Harare.	347559f
103/2020	Samson Vuta.....	28.4.83	30 days	Leonard Nharanda, 15305, Unit "O", Seke, Chitungwiza.	347560f
918/2016	Ennah Mapfeka.....	20.10.2014	30 days	Chakanyuka Mapfeka, 2425, Lumvuma Avenue, New Marlborough, Harare.	347561f
CHP.45/2020	Veryson Shna Machando.....	14.10.93	30 days	Executor Machando Hardlife, 13 — 216543 G13, 4750, Gaza "E", Chipinge.	347562f
1402/2020	Bason Manwa.....	16.3.2020	30 days	Tevera Manwa, 26, Talbot Road, Southerton, Harare.	347565f
MRE.95/2020	Edmore Chigodora.....	4.1.2020	30 days	Cathrine Mutasa, 6450, Chikanga Phase 3, Mutare.	347563f
793/2012	Elijah Nguluwe.....	27.12.2011	30 days	Atherstone & Cook, Praetor House, 119, Josiah Chinamano Avenue, Harare.	347642f
1572/2020	John Barry Cowper Johnson.....	9.10.2020	30 days	Gill Godlonton & Gerrans, P.O. Box 235, Harare.	347644f
1565/2020	Moses Mandirwidza Ganyau.....	21.11.2007	30 days	Eddington F. Ganyawu, 7651, Dawnview, Tynwald, Harare.	347645f
2358/2018	Eurita Chiwara.....	25.8.2016	30 days	Cosmas Chiwara, Stand 1130, Chicago, Kwekwe, Harare.	347442f
MRE.64/2020	Stephen Chisopa.....	4.7.2015	30 days	Marilyn Baxter, 28, Jason Moyo Drive, Mutare.	347445f
MRE.66/2020	Muchapaona Muyambo.....	8.8.2005	30 days	Annamore Mukwena, Chakona High School, Private Bag 70306, Mutare.	347446f
MT.252/2011	Edmore Mafashu.....	11.1.2011	30 days	Shingirai Munyari, 670, Hobbhouse 1, Mutare.	347447f

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	
—	Alois Makomo.....	21 days	First and Final Account	Magistrates, Rusape.	347541f
80/2020	Reuben Mushaniga.....	21 days	First and Final Account	Master of the High Court, Harare.	347542f
MRE.158/2020	Chengetai Dorcas Nyadenga.....	21 days	First and Final Distribution Account	Master of the High Court, Mutare.	347543f
15/2020	Edson Mukosera Mudzingwa.....	21 days	First and Final Account	Magistrates, Rusape.	347544f
MW.08/2020	Jannet Zivavose.....	21 days	First and Final Account	Magistrates, Murewa.	347546f
3089/2001	Lorraine Mandeya.....	21 days	First and Final Account	Master of the High Court, Harare.	347547f
2722/2019	Teresa Chiendambuya	21 days	First and Final Account	Master of the High Court, Harare.	347548f
1927/2003	John Elefandi	21 days	First and Final Account	Master of the High Court, Harare.	347610f
415/2013	Edmund Nyarai Chihambakwe	21 days	First and Final Administration Account	Master of the High Court, Harare.	347611f
35/2018	Robert Taiziveyi Kadandara.....	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	347412f
—	Jailos Mujuma.....	21 days	First and Final Account	Magistrates, Marondera.	347617f
Z.12/2020	James Munjodzi.....	21 days	First and Final Account	Magistrates, Zvishavane.	347618f
GW.82/2020	Tamisayi Abnezari	21 days	First and Final Account	Magistrates, Gweru.	347620f
GW.163/2019	Jeriphanos Mutomera	21 days	First and Final Account	Magistrates, Gweru.	347621f
GW.76/2020	Roseline Sande.....	21 days	First and Final Account	Magistrates, Gweru.	347622f
761/2020	Webster Magondo	21 days	First and Final Account	Master of the High Court, Harare.	347623f
B.1277/2019	Robos Mararike	21 days	First and Final Distribution Account	Master of the High Court, Bulawayo.	347624f
B.1643/2018	Ntombi Sibanda	21 days	First and Final Liquidation Account	Master of the High Court, Bulawayo.	347625f

M.H.C. 28 (continued)

Number of estate	Name and description of estate	Date or period	Description of account	Office of the	
B.478/2014	Isaac Mlovu.....	21 days	First and Final Account	Master of the High Court, Harare.	347626f
569/2014	David Lizwe Dube.....	21 days	First and Final Account	Master of the High Court, Bulawayo.	347627f
775/2016	Sipongo Dongo.....	21 days	First and Final Liquidation Account	Master of the High Court, Bulawayo.	347628f
B.19/2015	Brown Mabiza	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Bulawayo.	347629f
B.578/2020	Felix Masias.....	21 days	First and Final Account	Master of the High Court, Bulawayo.	347630f
B.275/2012	Reginald Francis Davis.....	21 days	First and Final Account	Master of the High Court, Bulawayo.	347631f
1110/2020	William Memper.....	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Bulawayo.	347636f
3943/98	Lancelot Mhlanga	21 days	First and Final Account	Master of the High Court, Harare.	347539f
79/2012	Kokanai Razerera.....	21 days	First and Final Account	Master of the High Court, Harare.	347540f
1750/2007	Rera Mangwanda	21 days	First and Final Account	Master of the High Court, Harare.	347535f
55/2019	Musekiwa Mabika	21 days	First and Final Account	Magistrates, Chitungwiza.	347591f
1811/2019	Desmond Edward Cawood	21 days	First and Final Account	Master of the High Court, Harare.	347592f
357/2011	Albert Shumbambiri	21 days	First and Final Account	Master of the High Court, Harare.	347441f
MRE.32/2020	Margaret Machiri	21 days	First and Final Account	Master of the High Court, Harare.	347443f
MT.105/2016	Grace Harahwa.....	21 days	First and Final Account	Master of the High Court, Mutare.	347444f
298/2019	Eva Alice Bell	21 days	First and Final Liquidation and Distribution Account	Master of the High Court, Harare.	347650f
32/2020	Isaih Chirume	21 days	First and Final Distribution Account	Magistrates, Chinhoyi.	347643f
1083/2001	Melody Makusha	21 days	First and Final Administration and Distribution Account	Master of the High Court, Harare.	347640f

EDICTS: SELECTION OF EXECUTORS, TUTORS AND CURATORS DATIVE
(pursuant to sections 25, 74 and 79 of the Administration of Estate Act [Chapter 6:01])

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

M.H.C. 25

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
1347/2020	Gabriel Tandl.....	12.11.2020	8.30 a.m.	Harare	Executor dative. 347654f
1356/2020	Patrick Ndlovu.....	12.11.2020	8.45 a.m.	Harare	Executor dative. 347655f
1357/2020	Ruth Ndlovu.....	12.11.2020	9.00 a.m.	Harare	Executor dative. 347656f
1358/2020	Wilson M. Tagwira.....	12.11.2020	9.15 a.m.	Harare	Executor dative. 347657f
1094/2020	Rivhitiko Chibaya.....	12.11.2020	9.30 a.m.	Harare	Executor dative. 347658f
1277/2020	Zecheus Pfungwa	12.11.2020	10.00 a.m.	Harare	Executor dative. 347659f
992/2020	Pachawo R. J Chipurura.....	12.11.2020	10.15 a.m.	Harare	Executor dative. 347660f
728/2020	Richard Tigere	12.11.2020	10.30 a.m.	Harare	Executor dative. 347661f
1254/2020	Charles Mafunga	12.11.2020	10.45 a.m.	Harare	Executor dative. 347662f
1459/2020	Martin Tapfumanei	12.11.2020	11.30 a.m.	Harare	Executor dative. 347663f
1411/2020	Magunde Jasmine	12.11.2020	11.45 a.m.	Harare	Executor dative. 347664f
1467/2020	Tonderai A. Vunganayi.....	13.11.2020	8.30 a.m.	Harare	Executor dative. 347673f
14/2020	Gona A. Mashoko.....	13.11.2020	8.45 a.m.	Harare	Executor dative. 347674f
1480/2020	Shiri Felix.....	13.11.2020	9.00 a.m.	Harare	Executor dative. 347675f
1474/2020	Goremusandu Pamushapacho	13.11.2020	9.30 a.m.	Harare	Executor dative. 347676f
1479/2020	Muchaziva M. Marimbire	13.11.2020	10.00 a.m.	Harare	Executor dative. 347677f
1478/2020	Felix T. Marimbire	13.11.2020	10.15 a.m.	Harare	Executor dative. 347678f
1483/2020	Newton R. Samushonga	13.11.2020	10.45 a.m.	Harare	Executor dative. 347679f
MS.109/2020	Tsungai Rushwaya	11.11.2020	10.30 a.m.	Masvingo	Executor dative. 347689f
MRE.160/2020	Chimbetete Jane Annamore	4.11.2020	8.30 a.m.	Mutare	Executor dative. 347680f
MRE.161/2020	Chimbetete Jonathan Oseah.....	4.11.2020	8.30 a.m.	Mutare	Executor dative. 347681f
MRE.249/2020	Zengeni Mwabvira David.....	4.11.2020	8.30 a.m.	Mutare	Executor dative. 347682f
MRE.206/2020	Mereta Kumbirai.....	4.11.2020	8.30 a.m.	Mutare	Executor dative. 347683f
MRE.170/2020	Mbuya Angelina Lizzie.....	4.11.2020	8.30 a.m.	Mutare	Executor dative. 347684f

M.H.C. 25 (continued)

Number of estate	Name and description of estate	Time of meeting		Place of meeting	For selection of
		Date	Hour		
MRE.222/2020	Nyamutaira Sarudzai Amos.....	5.11.2020	8.30 a.m.	Mutare	Executor dative. 347685f
MRE.183/2020	Chipepera Josephat	5.10.2020	8.30 a.m.	Mutare	Executor dative. 347686f
MRE.181/2020	Sunguro Mildred	5.11.2020	8.30 a.m.	Mutare	Executor dative. 347687f
MRE.100/2020	Mutopora Josiah	5.11.2020	8.30 a.m.	Mutare	Executor dative. 347688f
35/2012	Josephine Kawondera	4.11.2020	9.30 a.m.	Chitungwiza	Executor dative. 347692f
122/2020	Cansius Patrick Chidarara	5.11.2020	11.30 a.m.	Chitungwiza	Executor dative. 347693f
874/2018	Precious Denga	10.11.2020	8.30 a.m.	Harare	Executor dative. 347665f
1129/2020	Future Tapi	10.11.2020	8.45 a.m.	Harare	Executor dative. 347666f
2882/98	Aston K. Musekiwo	10.11.2020	9.00 a.m.	Harare	Executor dative. 347667f
1390/2020	Rodgers N. Mandimutsira.....	10.11.2020	9.15 a.m.	Harare	Executor dative. 347668f
1521/2020	Thompson Muchenje	10.11.2020	9.30 a.m.	Harare	Executor dative. 347669f
1345/2020	James Kamuche	10.11.2020	9.45 a.m.	Harare	Executor dative. 347670f
779/2020	Dereck Mbofana	10.11.2020	10.45 a.m.	Harare	Executor dative. 347671f
686/2020	Patson Jemwa	10.11.2020	11.00 a.m.	Harare	Executor dative. 347672f
1523/2020	Sheba P. Chiyangwa	11.11.2020	10.30 a.m.	Harare	Executor dative. 347690f
1187/2020	Blessing Muza	11.11.2020	10.45 a.m.	Harare	Executor dative. 347691f
FIL.07/2020	Kudzana Jotamu	25.11.2020	8.00 a.m.	Filabusi	Executor dative. 347619f

COMPANY LIQUIDATION NOTICES

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

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

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.20/2017	African Institute of Biomedical Science and Technology (Private) Limited (AIBST) (<i>under judicial management</i>)	Special meeting of creditors and members	Wed.	25.11.2020	8.30 a.m.	Nicoz Diamond Auditorium, 30, Samora Machel Avenue, Harare	-Notice of removal 347649f for AIBST from judicial management.
CR.9/2020	Redwing Mining Company (Private) Limited (<i>in liquidation</i>)	Second meeting of creditors and members	Fri.	20.11.2020	9.00 a.m.	Nicoz Diamond Auditorium, 30, Samora Machel Avenue, Harare	-Further proof of claims. 347648f

COMPANY LIQUIDATION NOTICE

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

Number	Name of company	Whether a dividend		Name of liquidator	Full address of liquidator	
		Date when is being paid, a	account contribution is being confirmed collected, or both			
CR.27/2012	Genesis Investment Bank Limited (<i>in liquidation</i>)	15.10.2020	Dividend being paid	Reggie F. Saruchera	135, Enterprise Road, Highlands, Harare.	347564f

CONTENTS

<i>General Notices</i>		<i>General Notices</i>	
<i>Number</i>	<i>Page</i>	<i>Number</i>	<i>Page</i>
2667. Medicines and Allied Substances Control Act [Chapter 15:03]: Refusal to Approve Registration of Veterinary Medicines Following Voluntary Withdrawal.....	2667	2687. Labour Act [Chapter 28:01]: Application for Registration of an Employers Organisation: Electronic Communications Radio TV Manufacturing and Allied Industry Employers Association . . .	2573
2668. Customs and Excise Act [Chapter 23:02]: Appointment and Licensing of a Private Bonded Warehouse: Sable Chemical Industries (Private) Limited.....	2568	2688. National Anti-Corruption Strategy: Notice of Membership of the National Anti-Corruption Strategy Steering Committee	2573
2669. Ministry of ICT, Postal and Courier Services (MICTPCS): Invitation to Domestic Competitive Bidding.....	2568	2689. Tel-One: Invitation to Competitive Bidding Tenders	2573
2670. Office of the Auditor-General (OAG) Zimbabwe Invitation to Competitive Bidding (Domestic)	2568	2690. Zimbabwe National Road Administration (ZINARA): Invitation to Domestic Competitive Bidding	2573
2671. Allied Timbers Zimbabwe (Private) Limited: Invitation to Tenders	2568	2691. Nkayi Rural District Council: Invitation to Domestic Competitive Bidding	2574
2672. Allied Timbers Zimbabwe (Private) Limited: Tender Award Notices	2569	2692. Zimbabwe National Statistics Agency (ZIMSTAT): Invitation to Domestic Competitive Bidding	2574
2673. Zimbabwe Institute of Public Administration and Management (ZIMPAM): Invitation to Domestic Competitive Bidding . . .	2569	2693. Land Surveyors Act [Chapter 27:06]: Election of Members of the Council of Land Surveyors	2574
2674. Deposit Protection Corporation (DPC): Invitation to Domestic Competitive Bidding	2570	2694. Sanyati Rural District Council: Notice of Contract Award . .	2574
2675. Zibagwe Rural District Council: Invitation to Domestic Competitive Bidding	2570	2695. Infrastructure Development Bank of Zimbabwe (IDBZ): Invitation to Tender	2575
2676. Zimbabwe National Water Authority (ZINWA): Invitation to Competitive Bidding	2570	2696. Ministry of Primary and Secondary Education: Invitation to Tender	2575
2677. Runde Rural District Council: Tender Invitation (Domestic Competitive Bidding)	2570	2697. Ministry of Primary and Secondary Education: Invitation to Domestic Competitive Bidding	2575
2678. Tobacco Industry and Marketing Board (TIMB): Notification of Competitive Bidding Contracts Awards.....	2570	2698. Medicines Control Authority of Zimbabwe (MCAZ): Notice of Domestic Competitive Tender Awards	2576
2679. National Pharmaceutical Company (NatPharm): Invitation to Domestic Competitive Bidding	2571	<i>Statutory Instruments Issued as Supplements to this Gazette</i>	
2680. Manyame Rural District Council: Invitation to Domestic Tender Bidding and Request for Proposal.....	2571	<i>Number</i>	
2681. Competition and Tariff Commission (CTC): Invitation to Domestic Tender	2571	250. Customs and Excise (Toothpaste Manufacturers) (Rebate) Regulations, 2020	
2682. Competition and Tariff Commission (CTC): Notice of Tender Awards	2571	251. Collective Bargaining Agreement: Salaries and Wages: Tobacco (Cigarette and Tobacco Manufacturing) Sector.	
2683. Bindura University of Science Education: Tender Notices . . .	2572	252. Collective Bargaining Agreement: Cotton Industry.	
2684. Murewa Rural District Council: Invitation to Domestic Competitive Bidding	2572	253. Collective Bargaining: Medical and Allied Industry.	
2685. Mbire Rural District Council: Invitation to Domestic Competitive Bidding	2572	254. Collective Bargaining Agreement: Mining Industry.	
2686. Zimbabwe Manpower Development Fund (ZIMDEF): Invitation to Domestic Tenders	2572	255. Collective Bargaining Agreement: Mining Industry.	
		256. Collective Bargaining Agreement: Mining Industry.	
		257. State Service (Pensions) (Uniformed Forces) (Amendment) Regulations, 2020 (No. 17).	
		258. Customs and Excise (Suspension) (Amendment) Regulations, 2020 (No. 240).	
		259. Collective Bargaining Agreement: Harare Municipal Undertaking General Conditions of Service 2020 Cost of Living Salary Adjustments.	

Customs and Excise (Toothpaste Manufacturers) (Rebate)
Regulations, 2020

ARRANGEMENT OF SECTIONS

Section

1. Title.
2. Interpretation.
3. Completion and use of prescribed forms.
4. Grant of rebate.
5. Registration of manufacturers.
6. Storage of rebated goods.
7. Clearance of goods.
8. Manufacturer to keep stock-book.
9. Disposal of rebated goods.
10. Eligibility of goods for rebate.
11. Cancellation of registration.

FIRST SCHEDULE: Manufacturers approved to import raw goods under this rebate.

SECOND SCHEDULE: Fees.

THIRD SCHEDULE: Goods eligible for rebate.

IT is hereby notified that the Minister of Finance and Economic Development has, in terms of section 235, as read with section 120, of the Customs and Excise Act [*Chapter 23:02*], made the following regulations: —

Title

1. These regulations may be cited as the Customs and Excise (Toothpaste Manufacturers) (Rebate) Regulations, 2020.

Interpretation

2. In these regulations —

“applicant” means any toothpaste manufacturer, or a toothpaste manufacturer listed in the First Schedule, making

Customs and Excise (Toothpaste Manufacturers) (Rebate)
Regulations, 2020

an application for registration as a manufacturer of toothpaste in terms of these regulations;

“form” means the appropriate form which may be inspected free of charge at the offices of the Zimbabwe Revenue Authority;

“manufacturer” means any person who is registered as a manufacturer of toothpaste in terms of section 5;

“materials” means any material referred to in the Third Schedule used in the manufacture of toothpaste.

Completion and use of prescribed forms

3. (1) All forms in terms of these regulations and copies thereof shall be completed indelibly and in a legible manner.

(2) An officer may refuse to accept any form if he or she considers that any part of it is illegible and that it has not been properly completed.

Grant of rebate

4. Subject to these regulations, a rebate of duty shall be granted on materials referred to in the Third Schedule, imported or taken out of bond by a manufacturer for use in the manufacture of toothpaste.

Registration of manufacturers

5. (1) Any person or persons listed in the First Schedule who wishes to apply for a rebate of duty in terms of these regulations shall apply to the proper officer in the appropriate form for registration as a manufacturer.

(2) An application referred in subsection (1) shall be supported by such additional information or documents as the Commissioner may require which shall be made before the importation or removal from bond of any goods intended for the manufacture of toothpaste.

(3) In order to be eligible for registration hereunder the applicant must—

- (a) be registered with the Zimbabwe Revenue Authority;
- and

S.I. 250 of 2020

- (b) have a valid tax clearance certificate; and
- (c) have hied their tax returns for at least the preceding two years before that in which the application is made.

(4) On receipt of an application in terms of this section the proper officer shall, before referring the application for consideration by the Commissioner, inspect the applicant's premises and machinery and report his or her findings to the Commissioner.

(5) If the Commissioner approves the application, he or she shall call on the applicant to—

- (a) erect on his or her premises the stores provided for in section 6; and
- (b) enter into a bond on appropriate form, with sufficient surety in an amount determined by the Commissioner, for the securing of duty and compliance with the requirements of these regulations; and
- (c) pay the fee referred to in this section.

(6) When the applicant has complied with the requirements of this section, the Commissioner shall register the applicant and the fee for registration as a manufacturer shall be speci lied in the Second Schedule:

Provided that where the registration of an applicant is approved after the 30th of June in any year, the fee payable in terms of this section shall be half of the fee referred to in this subsection.

(7) The registration of a manufacturer shall be renewed annually on or before the 31st of January every year upon payment of the fee specified in the Second Schedule.

(8) The Commissioner may reject an application for registration if he or she is of the opinion that—

- (a) adequate control of goods imported or taken out of bond under rebate of duty is not likely to be maintained; or
- (b) any provision of these regulations will not be complied with:

Customs and Excise (Toothpaste Manufacturers) (Rebate)
Regulations, 2020

Provided that the Commissioner shall invite the applicant to make representations before rejecting the application.

Storage of rebated goods

6. (1) The manufacturer shall provide on his or her premises secure stores for the safe storage of goods on which duty has been rebated and shall, at his or her own expense, provide the necessary fastenings so that the stores may be secured with customs locks.

(2) No goods on which duty has been rebated may be stored elsewhere than in the stores provided for in subsection (1) of this section, and no such store shall, without the prior written permission of the Commissioner, be used for any other purposes.

Clearance of goods

7. (1) Goods to be entered under the rebate of duty provided for in these regulations shall be entered for consumption at the port of entry nearest to the premises of the manufacturer.

(2) A manufacturer shall, when effecting entry on importation or on removal from bond of goods intended for manufacture under rebate, submit with the relevant bill of entry, a declaration signed by him or her, to the effect that the goods are to be used solely in the manufacture of toothpaste.

Manufacturer to keep stock-book

8. (1) A manufacturer shall keep a stock-book, in a form approved by the Commissioner, showing full particulars of all receipts and disposals of goods entered for the manufacture of toothpaste in such a manner that the rebated goods can readily be accounted for the satisfaction of the Commissioner.

(2) If a manufacturer fails to keep a stock-book in the manner approved in terms of subsection (1), any rebated goods received by the manufacturer during the period when the stock-book was not so kept shall be deemed to have been used for a purpose other than that for which the rebate was granted unless the manufacturer satisfies the Commissioner that the rebated goods were used for the purpose for which the rebate was granted.

(3) The stock-book and premises of a manufacturer shall be open for inspection by an officer at any time during working hours.

Disposal of rebated goods

9. (1) Subject to subsections (2) and (3) of this section, a manufacturer shall not, except with the written authority of the Commissioner, and on payment of the duty rebated, dispose of any rebated goods otherwise than in accordance with these regulations.

(2) The Commissioner may authorise the disposal of rebated goods on payment of such duty, not exceeding the amount of duty rebated, as he or she thinks fit, if in the opinion of the Commissioner, the goods cannot be economically used for the purpose for which they were entered under rebate.

(3) A manufacturer shall, when required by the Commissioner to do so, carry out under the supervision of an officer, at such times as the Commissioner may consider necessary, any manufacturing operation in which goods entered under rebate are used.

(4) Duty on rebated goods which are accidentally destroyed before being used in the manufacture of toothpaste may be remitted if the Commissioner is satisfied that every reasonable effort was made and precaution taken to prevent their destruction.

Eligibility of goods for rebate

10. Only the goods listed in the Third Schedule shall be eligible for rebate if imported or taken out of bond under the tariff heading indicated opposite thereto.

Cancellation of registration

11. (1) The Commissioner may cancel or suspend the registration of a manufacturer if such manufacturer—

- (a) ceases to manufacture toothpaste; or
- (b) fails to comply with or contravenes any of the provisions of these regulations; or
- (c) fails to pay the fee for the renewal of registration in accordance with section 5(7); or
- (d) so requests.

Customs and Excise (Toothpaste Manufacturers) (Rebate)
Regulations, 2020

(2) If any registration is cancelled in terms of subsection (1), any duty rebated shall immediately become due and payable.

FIRST SCHEDULE (*Sections 2 and 5*)

COMPANY QUALIFYING TO IMPORT GOODS UNDER THIS REBATE

The company below has qualified to import goods and manufacture toothpaste under this rebate in terms of section 5.

Merken Investments (Private) Limited.

SECOND SCHEDULE (*Section 5*)

FEES

<i>Fee Title</i>	<i>Amount</i>
Registration fee	ZWL200 per annum
Registration Renewal	ZWL100

THIRD SCHEDULE (*Section 10*)

GOODS ELIGIBLE FOR REBATE

The goods listed below shall be imported or taken out of bond under rebate only by manufacturers registered in terms of section 5.

Heading	HS Code	Description of goods
28.11	2811.22.00	Abbrasive and Thickening Silica
28.26	2826.90.00	Sodium monofluposphate
28.34	2834.21.00	Potassium Nitrate
29.05	2905.32.00	Propylene glycol
	2905.44.00	Sorbitol 70%
	2905.45.00	Glycerin
29.06	2906.11.00	Menthol
	2906.21.00	Benzyl alcohol
29.16	2916.39.00	Sodium benzoate
	2916.39.00	Potassium Sorbate

S.I. 250 of 2020

Heading	HS Code	Description of goods
29.17	2917.39.00	Triclosan
29.19	2919.90.00	Sodium Luryl Sulphate
29.25	2925.11.00	Sodium Saccharin
32.03	3203.00.00	Food Grade Colors
33.01	3301.24.00	Peppermint Oil
	3301.29.00	Clove oil
	3301.90.90	Tea tree leaf oil
33.02	3302.90.00	Allontin
	3302.90.00	Flavours, Peppermint, Spearmint, Cola, Apple, Strawberry, Banana
38.24	3824.88.00	Titanium dioxide
39.02	3902.20.00	PEG 400
39.12	3912.31.00	Carboxy methyl cellulose
39.13	3913.90.90	Xanthan gum
39.23	3923.90.90	Empty plastic laminate tubes and packaging materials

Collective Bargaining Agreement: Salaries and Wages: Tobacco
(Cigarette and Tobacco Manufacturing) Sector

IT is hereby notified notified that the Minister of Public Service, Labour and Social Welfare has, in terms of section 80(1) of the Labour Act [*Chapter 28:07*], published the Collective Bargaining Agreement as set out in the Schedule. This agreement further amends the agreement published in Statutory Instrument 121 of 2013, which was registered in terms of section 79 of the Act.

SCHEDULE

NATIONAL EMPLOYMENT COUNCIL FOR THE TOBACCO
INDUSTRY

COLLECTIVE BARGAINING AGREEMENT: CIGARETTE
AND TOBACCO MANUFACTURING INDUSTRY
SALARIES AND WAGES

Amendment to the Principal Agreement

This further agreement made and entered into in accordance with the provisions of the Labour Act [*Chapter 28:01*] between the Cigarette and Tobacco Manufacturing Employers' Association (hereinafter referred to as "the employers" or the "employers association"), of the one part, and the Zimbabwe Tobacco Industrial Workers' Union (hereinafter referred to as "the employees" or the "trade union") of the other part, being parties to the National Employment Council for the Tobacco Industry, to amend the Collective Bargaining Agreement (General Conditions of Employment): Cigarette and Tobacco Manufacturing Industry, 2013, published in Statutory Instrument 121 of 2013, as amended (hereinafter referred to as "the principal agreement") shall be read as one with the principal agreement.

This agreement is endorsed by the Trade Union and Employers Association in the spirit of good faith, and shall be deemed to have come into effect on 1st July, 2020, and is applicable up to 30th September, 2020. If there are any changes of currency or macro-economic policies parties will engage to review the impact of the changes.

Grade minimums have been agreed for the period and are reflected below. It has further been agreed by the employment council that the basic wage of an employee is an all inclusive wage, inclusive

Collective Bargaining Agreement: Salaries and Wages: Tobacco
(Cigarette and Tobacco Manufacturing) Sector

of all allowances i.e. housing and transport. It was also agreed by the employment council that for the purposes of the calculation of deductions and benefits the total figure (including the COLA) shall be used. In addition, it has been agreed by the employment council that this agreement does not preclude employers and employees at company level works council to improve on conditions of service.

GRADE		OLD WAGE	NEW BASIC	COLA	TOTAL 1 JULY - 30 SEPT 2020
1	1	5,508.00	9,000.08	5,618.16	14,618.24
	2	5,591.14	9,135.93	5,702.97	14,838.89
2	1	5,674.49	9,272.12	5,787.98	15,060.11
	2	5,758.10	9,408.73	5,873.26	15,281.98
3	1	5,841.28	9,544.65	5,958.10	15,502.75
	2	5,924.45	9,680.56	6,042.94	15,723.50
4	1	6,008.23	9,817.45	6,128.40	15,945.85
	2	6,091.11	9,952.88	6,212.94	16,165.81
5	1	6,174.59	10,089.28	6,298.08	16,387.36
	2	6,257.94	10,225.48	6,383.10	16,608.58
6	1	6,341.12	10,361.38	6,467.94	16,829.32
	2	6,424.59	10,497.78	6,553.08	17,050.87
7	1	6,507.78	10,633.71	6,637.93	17,271.64
	2	6,591.25	10,770.11	6,723.08	17,493.19
8	1	6,674.72	10,906.49	6,808.21	17,714.71
	2	6,757.90	11,042.41	6,893.06	17,935.48

S.I. 251 of 2020

GRADE		OLD WAGE	NEW BASIC	COLA	TOTAL 1 JULY - 30 SEPT 2020
9	1	6,841.21	11,178.54	6,978.04	18,156.57
	2	6,924.40	11,314.46	7,062.88	18,377.34
10	1	7,007.86	11,450.85	7,148.02	18,598.86
	2	7,090.92	11,586.57	7,232.74	18,819.31

Night shift allowance will be calculated at 15% of the daily rate for the period actually worked on night shift.

Declaration

The employer's association and the trade union, having arrived at the agreement set forth above, the undersigned hereby declare that the foregoing is the agreement arrived at and affix their signatures hereto.

Signed at Harare this 17th day of July, 2020.

J. MUGURA,
Chairperson of the Employers Association.

E. MARIRO,
General Secretary ZTIWU.

T. ZIMONDI,
Chairman of the Council.

Collective Bargaining Agreement: Cotton 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 28:01], approved the publication of the Collective Bargaining Agreement set out in the Schedule which was registered in terms of section 79 of the Act.

SCHEDULE

1. Statutory Instrument 182 of 2020, is hereby amended by the repeal of the whole section 1 and substitution with the following—

“Salaries and wages

1-

(a) -

- (i) housing allowance for employees in urban zones increases from RTGSS\$900,00, to RTGSS\$1 890,00, per month;
- (ii) housing allowance for employees in areas with ginneries increases from RTGSS\$450,00, to RTGSS\$945,00, per month;

(b) -

- (i) transport allowance for employees in Harare increases from RTGSS\$700,00, to RTGSS\$1 470,00, per month;
- (ii) transport allowance for all other employees in urban areas per graded zones increases from RTGSS\$360,00, to RTGSS\$756,00, per month;
- (c) the minimum salary/wage applicable to employees has been increased by 110% from RTGSS\$3 060,00, to RTGSS\$6 426,00, for Grade A1 employees;
- (d) basic salary/wage and allowances for all grades have increased by 110%;
- (e) monthly ginning shift allowance increases from RTGSS\$120,00, to RTGSS\$252,00;
- (f) the agreement is bidding to all companies within the Cotton Industry;

Collective Bargaining Agreement: Cotton Industry

(g) notwithstanding the date of agreement, the effective date for the above increments shall be 1st July, 2020.

2. Statutory Instrument 182 of 2020, is hereby amended by the repeal of the whole section 2 and substitution of the following:

“(a) SCHEDULE A

MINIMUM SALARIES AND WAGES APPLICABLE TO ALL
EMPLOYEES WITH EFFECT FROM 1 JULY, 2020

<i>Grade</i>	<i>Graded salary RTG\$</i>
A1	6 426,00
A2	6 619,00
A3	6 865,00
B1	7 058,00
B2	7 304,00
B3	7 455,00
B4	7 743,00
B5	8 033,00
C1	8 772,00
C2	9 200,00
C3	9 639,00
C4	10 078,00
C5	10 496,00

Signed at Harare on the 10th of July, 2020.

P. SIBANDA,
on behalf of the Employers’ Association of the Cotton Industry.

E. F. CHITSA,
on behalf of the Cotton Marketing Workers Union.

A. MAKWARIMBA,
E. SAKALA,
on behalf of the NEC Cotton Industry.

T. CHITEMERE,
Acting Chairman, NEC Cotton Industry.

Collective Bargaining Agreement: Cotton 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 28:01], approved the publication of the Collective Bargaining Agreement set out in the Schedule which was registered in terms of section 79 of the Act.

SCHEDULE

1. Statutory Instrument 182 of 2020, is hereby amended by the repeal of the whole section 1 and substitution with the following—

“Salaries and wages

1-

(a) -

- (i) housing allowance for employees in urban zones increases from RTGSS\$900,00, to RTGSS\$1 890,00, per month;
- (ii) housing allowance for employees in areas with ginneries increases from RTGSS\$450,00, to RTGSS\$945,00, per month;

(b) -

- (i) transport allowance for employees in Harare increases from RTGSS\$700,00, to RTGSS\$1 470,00, per month;
- (ii) transport allowance for all other employees in urban areas per graded zones increases from RTGSS\$360,00, to RTGSS\$756,00, per month;
- (c) the minimum salary/wage applicable to employees has been increased by 110% from RTGSS\$3 060,00, to RTGSS\$6 426,00, for Grade A1 employees;
- (d) basic salary/wage and allowances for all grades have increased by 110%;
- (e) monthly ginning shift allowance increases from RTGSS\$120,00, to RTGSS\$252,00;
- (f) the agreement is bidding to all companies within the Cotton Industry;

Collective Bargaining Agreement: Cotton Industry

(g) notwithstanding the date of agreement, the effective date for the above increments shall be 1st July, 2020.

2. Statutory Instrument 182 of 2020, is hereby amended by the repeal of the whole section 2 and substitution of the following:

“(a) SCHEDULE A

MINIMUM SALARIES AND WAGES APPLICABLE TO ALL
EMPLOYEES WITH EFFECT FROM 1 JULY, 2020

<i>Grade</i>	<i>Graded salary RTG\$</i>
A1	6 426,00
A2	6 619,00
A3	6 865,00
B1	7 058,00
B2	7 304,00
B3	7 455,00
B4	7 743,00
B5	8 033,00
C1	8 772,00
C2	9 200,00
C3	9 639,00
C4	10 078,00
C5	10 496,00

Signed at Harare on the 10th of July, 2020.

P. SIBANDA,
on behalf of the Employers’ Association of the Cotton Industry.

E. F. CHITSA,
on behalf of the Cotton Marketing Workers Union.

A. MAKWARIMBA,
E. SAKALA,
on behalf of the NEC Cotton Industry.

T. CHITEMERE,
Acting Chairman, NEC Cotton Industry.

Collective Bargaining Agreement: Medical and Allied 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 28:01*], approved the publication of the Collective Bargaining Agreement set out in the Schedule which was registered in terms of section 79 of the Act.

SCHEDULE

NATIONAL EMPLOYMENT COUNCIL FOR THE MEDICAL
AND ALLIED INDUSTRY

COLLECTIVE BARGAINING AGREEMENT: MEDICAL AND
ALLIED INDUSTRY

Made and entered into in accordance with the provisions of the Labour Act [*Chapter 28:07*], between the Medical and Allied Employers Association of Zimbabwe (hereinafter referred to as the “employers” or “the employers’organisation”), of the one part, and the Medical Professionals and Allied Workers Union of Zimbabwe and Medical and Allied Trades Workers Union of Zimbabwe (hereinafter referred to as “the employees” or “the trade union”), of the other part, being parties to the National Employment Council for the Medical and Allied Industry, the following was agreed and adopted.

1. Section 7(3), (Registration and Council dues) of the Collective Bargaining Agreement for the Medical and Allied Industry, published in Statutory Instrument 93 of 2019, is amended by the parties as detailed below.

Monthly Council dues

All non-managerial employees shall contribute 2% of their basic wage or salary and the employers shall contribute 3% of their total non-managerial basic wage bill as monthly council dues. This is with effect from 1st September, 2020.

Please note that whilst the life span of this Collective Bargaining Agreement is three (3) months, the Council dues percentages spelt out in this agreement shall remain in force and binding

Collective Bargaining Agreement: Medical and Allied Industry

on both parties after the expiry of this agreement for an indefinite period. For the avoidance of doubt, the said council dues percentages will only be changed by another Collective Bargaining Agreement in the foreseeable future.

2. Section 10, (Grading, Wages and Allowances) of the Collective Bargaining Agreement for the Medical and Allied Industry, published in Statutory Instrument 93 of 2019, is amended by the parties as detailed below.

Wages/Salaries

Wages have been pegged in United States dollars (USD) with effect from 1 st July, 2020 to 30th September, 2020, as tabulated below.

The payment of the wages will, however, be made in Zimbabwe dollars using the Reserve Bank of Zimbabwe exchange rate that would have prevailed in the last week of the preceding month. For July, 2020, wages and/or back pay, employers must use the rate, which was prevailing in the last week of June, 2020. For August, 2020, wages and/or backpay, employers must use the rate, which was prevailing in the last week of July, 2020 with the wages for September, 2020, being calculated at the rate which was prevailing in the last week of August, 2020.

Institutions are allowed to pay wages/salaries in foreign currency, as long such funds are free funds.

Grade	New Minimum Wage (USD) 1st July, 2020 to 30th September, 2020
A1	130,00
A2	139,10
A3	148,84
B1	159,26
B2	170,41
B3	182,34

Grade	New Minimum Wage (USD) 1st July, 2020 to 30th September, 2020
B4	195,10
B5	208,76
C1	223,37
C2	239,01
C3	255,74

An employee, who, at the date of commencement of this agreement, is in receipt of a higher wage or more favourable benefits for his or her particular occupation than the wage prescribed in terms of this agreement and benefits thereof, shall not by any reason of this agreement, suffer any reduction in his or her wage or benefits.

The above are only minimums and employers who are already paying above stipulated minimums or those who can pay above the stated minimums may consider doing so depending on their capacity.

3. Cost of Living Allowance (COLA)

Please note that Cost of Living Allowance has been removed.

4. Other

Provisions from the April to June, 2020, Agreement on Transport and COVID-19 allowances remain unchanged.

5. Declaration

The trade unions and the employers' organisation having arrived at the agreement set forth above, the undersigned hereby declare that the foregoing is the agreement arrived at and affix their signatures hereto.

Thus done and signed at Harare on this 28th day of August, 2020.

Collective Bargaining Agreement: Medical and Allied Industry

DRB.RIGAVA,
for and on behalf of the Employers Association.

M. SAMBO,
for and on behalf of the Trade Union.

D. CHITEDEGA,
for and on behalf of the Trade Union.

B. CHABUKA,
NEC Secretary General.

M. DUBE,
NEC Chairman.

Collective Bargaining Agreement: Mining 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 28:01*], approved the publication of the Collective Bargaining Agreement set out in the Schedule which was registered in terms of section 79 of the Act.

SCHEDULE

COLLECTIVE BARGAINING AGREEMENT (MINEWORKERS)

Further Agreement

Made and entered into in accordance with the provisions of the Labour Act [*Chapter 28:07*], between the Chamber of Mines of Zimbabwe (hereinafter referred to as the employers ' organisation), on the one part, and the Associated Mine Workers Union of Zimbabwe (hereinafter referred to as "the trade union"), on the other part, being parties to the National Employment Council for the Mining Industry, to amend the Collective Bargaining Agreement: Mining Industry (General Conditions), 1990, published in Statutory Instrument 152 of 1990 (hereinafter referred to as "the Principal Agreement") shall be read as one with the Principal Agreement.

The National Employment Council for the Mining Industry have today, 27th February, 2020, reached an agreement to raise the NEC minimum rates/eamings for the Mining Industry by 187.4980%.

Rates of pay

The Principal Agreement Statutory Instrument 152 of 1990 is amended by the deletion of Clause 1(a) and 1(b) of Schedule E and the substitution—

"1(a) Subject to the provisions of paragraph 1(b) the basic minimum earnings payable to employees with effect from 1st January, 2020 to 31st March, 2020, shall be as per the attached Schedules.

Collective Bargaining Agreement: Mining Industry

The agreement carries an Exemption Clause as stipulated in the Principal Agreement, Statutory Instrument 152 of 1990, clause 6 (Exemptions, variations and savings).

Those employers who are able to pay more than the NEC Minimums are encouraged to do so.

The dollar value principle will apply.

NATIONAL EMPLOYMENT COUNCIL FOR THE MINING INDUSTRY

RATES OF PAY FROM 1st JANUARY, 2020 TO 31st MARCH, 2020

	MINIMUM PER MONTH AS AT 31/12/2019	NEW MINIMUM PER MONTH AS AT 1/01/2020	NEW MINIMUM PER SHIFT	DOLLAR VALUE INCREASE
1	1 200,01	3 450,00	132,69	2 249,99
2	1 209,59	3 477,55	133,75	2 267,96
3	1 214,53	3 491,75	134,30	2 277,22
4	1 235,86	3 553,07	136,66	2 317,21
5	1 272,74	3 659,10	140,73	2 386,36
6	1 332,49	3 830,88	147,34	2 498,39
7	1 387,06	3 987,77	153,38	2 600,71
8	1 510,73	4 343,32	167,05	2 832,59
9	1 832,59	5 268,66	202,64	3 436,07
10	2 054,60	5 906,93	227,19	3 852,33
11	2 407,19	6 920,62	266,18	4 513,43
12	2 610,94	7 506,40	288,71	4 895,46
13	2 783,24	8 001,76	307,76	5 218,52
	INCREASE %		187,4980	

S.I. 254 of 2020

Service increments

6. The basic minimum earnings, prescribed in paragraph 5 shall be increased as specified hereunder in respect of employees whose total length of service with the same employer amounts to two or more years.

Employees whose total length of service with the same employer exceeds —

SERVICE YEARS	PERCENTAGE INCREASE	ACCUMULATED PERCENTAGE INCREASE
After 2 years	2%	2%
After 3 years	1%	3%
After 4 years	1%	4%
After 10 years	2%	6%
After 15 years	2%	8%
After 20 years	2%	10%
After 25 years	2%	12%

Note: Employers are to ensure that the following deductions are implemented and shortfalls back-dated to January 2020.

- (1) Mining Industry Pension Fund (M.I.P.F).
- (2) NEC dues 0.3% of grade minimum.
- (3) AMWUZ subscriptions for members shall be 3% of an employee' basic salary until further notice.

Collective Bargaining Agreement: Mining Industry

SERVICE INCREMENT RATES FROM 1st JANUARY, 2020 TO
31st MARCH, 2020

The rates of service increments shall be as follows —

GRADE	BASIC WAGE	AFTER 2YRS	AFTER 3 YRS	AFTER 4YRS	AFTER 10YRS	AFTER 15YRS	AFTER 20 YRS	AFTER 25 YRS
	RTGS	2%	3%	4%	6%	8%	10%	12%
1	3 450,00	69,00	103,50	138,00	207,00	276,00	345,00	414,00
2	3 477,55	69,55	104,33	139,10	208,65	278,20	347,76	417,31
3	3 491,75	69,84	104,75	139,67	209,51	279,34	349,18	419,01
4	3 553,07	71,06	106,59	142,12	213,18	284,25	355,31	426,37
5	3 659,10	73,18	109,77	146,36	219,55	292,73	365,91	439,09
6	3 830,88	76,62	114,93	153,24	229,85	306,47	383,09	459,71
7	3 987,77	79,76	119,63	159,51	239,27	319,02	398,78	478,53
8	4 343,32	86,87	130,30	173,73	260,60	347,47	434,33	521,20
9	5 268,66	105,37	158,06	210,75	316,12	421,49	526,87	632,24
10	5 906,93	118,14	177,21	236,28	354,42	472,56	590,69	708,83
11	6 920,62	138,41	207,62	276,82	415,24	553,65	692,06	830,47
12	7 506,40	150,13	225,19	300,26	450,38	600,51	750,64	900,77
13	8 001,76	160,04	240,05	320,07	480,11	640,14	800,18	960,21

Such increases shall be reflected separately on pay sheets and pay slips and will continue to form part of an employee's basic earnings:

Provided that employers may at their discretion, and when they are paying in excess of the minimum wage still pay a service increment based on the actual wage.”.

Declaration

The employer's organisation and the trade union, having arrived at the agreement set forth herein, the undersigned officers of the Council hereby declare that the foregoing is the agreement arrived at, and affix their signatures thereto.

Signed at Harare this 27th February, 2020.

S.I. 254 of 2020

M. C. KARE,
Chairman,
National Employment Council for the Mining Industry.

T. E. RUZIVE,
President,
Associated Mine Workers Union of Zimbabwe.

C. CHIBAFU,
Vice President,
Chamber of Mines of Zimbabwe.

J. DUBE,
Acting General Secretary,
National Employment Council for the Mining Industry.

Collective Bargaining Agreement: Mining Industry

IT is hereby notified that the Minister of Public Service, Labour and Social Welfare has, in terms section 80(1) of the Labour Act [Chapter28:07], approved the publication ofthe Collective Bargaining Agreement as set out in the Schedule which was registered in terms of section 79 of the Act [*Chapter 28:07*].

SCHEDULE

COLLECTIVE BARGAINING AGREEMENT (MINE WORKERS)

Further Agreement

This further agreement, made and entered into in accordance with the provisions of the Labour Act [*Chapter 28:01*], between the Chamber of Mines of Zimbabwe (hereinafter referred to as “the employers’ organisation”), on the one part, and the Associated Mine Workers Union of Zimbabwe (hereinafter referred to as “the trade union”), on the other part, being parties to the National Employment Council for the Mining Industry, to amend the Collective Bargaining Agreement: Mining Industry (General Conditions), 1990, published in Statutory Instrument 152 of 1990 (hereinafter referred to as “the principal agreement”), shall be read as one with the principal agreement.

The National Employment Council for the Mining Industry have today, 4th June, 2020, reached an agreement to raise the NEC minimum rates/eamings for the Mining Industry by 102,8986 per cent.

1. Rates of pay

The principal agreement Statutory Instrument 152 of 1990, is amended by the deletion of clause 1(a) and 1(b) of Schedule E and the substitution of—

1(a) Subject to the provisions of paragraph 1(b) the basic minimum earnings payable to employees with effect from 1 st April, 2020 to 30th June, 2020, shall be as per the attached Schedules.

The agreement carries an Exemption Clause as stipulated in

Collective Bargaining Agreement: Mining Industry

the Principal Agreement, Statutory Instrument 152 of 1990, Clause 6 (Exemptions, Variations and Savings).

Those employers who are able to pay more than the NEC minimums are encouraged to do so.

The dollar value principle will apply.

NATIONAL EMPLOYMENT COUNCIL FOR THE MINING
INDUSTRY

RATES OF PAY FROM 1st APRIL, 2020 TO 30th JUNE, 2020

	MINIMUM PER MONTH AS AT 1/01/2020	NEW MINIMUM PER MONTH AS AT 1/04/2020	NEW MINIMUM PER SHIFT	DOLLAR VALUE INCREASE
1	3 450,00	7 000,00	269,23	3 550,00
2	3 477,55	7 055,90	271,38	3 578,35
3	3 491,75	7 084,71	272,49	3 592,96
4	3 553,07	7 209,13	<i>TT, TI</i>	3 656,06
5	3 659,10	7 424,26	285,55	3 765,16
6	3 830,88	7 772,80	298,95	3 941,92
7	3 987,77	8 091,13	311,20	4 103,36
8	4 343,32	8 812,53	338,94	4 469,21
9	5 268,66	10 690,03	411,16	5 421,37
10	5 906,93	11 985,08	460,96	6 078,15
11	6 920,62	14 041,84	540,07	7 121,22
12	7 506,40	15 230,38	585,78	7 723,98
13	8 001,76	16 235,46	624,44	8 233,70
	INCREASE %		102,8986	

Service increments

2. The basic minimum earnings, prescribed in paragraph 5 shall be increased as specified hereunder in respect of employees whose total length of service with the same employer amounts to two or more years.

Employees whose total length of service with the same employer exceeds —

S.I. 255 of 2020

SERVICE YEARS	PERCENTAGE INCREASE	ACCUMULATED PERCENTAGE INCREASE
After 2 years	2%	2%
After 3 years	1%	3%
After 4 years	1%	4%
After 10 years	2%	6%
After 15 years	2%	8%
After 20 years	2%	10%
After 25 years	2%	12%

Note: Employers are to ensure that the following deductions are implemented and shortfalls back-dated to April 2020.

- (1) Mining Industry Pension Fund (M.I.P.F).
- (2) NEC dues 0.3% of grade minimum.
- (3) AMWUZ subscriptions for members shall be 3% of an employee' basic salary until further notice.

SERVICE INCREMENT RATES FROM 1st APRIL, 2020 TO 30th JUNE, 2020

The rates of service increments shall be as follows: —

GRADE	BASIC WAGE USD	AFTER 2 YRS 2%	AFTER 3 YRS 3%	AFTER 4 YRS 4%	AFTER 10YRS 6%	AFTER 15YRS 8%	AFTER 20YRS 10%	AFTER 25 YRS 12%
1	7 000,00	140,00	210,00	280,00	420,00	560,00	700,00	840,00
2	7 055,90	141,12	211,68	282,24	423,35	564,47	705,59	846,71
3	7 084,71	141,69	212,54	283,39	425,08	566,78	708,47	850,17
4	7 209,13	144,18	216,27	288,37	432,55	567,73	720,91	865,10
5	7 424,26	148,49	222,73	296,97	445,46	593,94	742,43	890,91
7	8 091,13	161,82	242,73	323,65	485,47	647,29	809,11	970,94
8	8 812,53	176,25	264,38	352,50	528,75	705,00	881,25	1 057,50
9	10 690,03	213,80	320,70	427,60	641,40	855,20	1 069,00	1 282,80
10	11 985,08	239,70	359,55	479,40	719,10	958,81	1 198,51	1 438,21
11	14 041,84	280,84	421,26	561,67	842,51	1 123,35	1 404,18	1 685,02
12	15 230,38	304,61	456,91	609,22	913,82	1 218,43	1 523,04	1 827,65
13	16 235,46	324,71	487,06	649,42	974,13	1 298,84	1 623,55	1 948,26

Such increases shall be reflected separately on pay sheets and pay slips and will continue to form part of an employee's basic earnings:

Collective Bargaining Agreement: Mining Industry

Provided that employers may at their discretion, and when they are paying in excess of the minimum wage still pay a service increment based on the actual wage.”.

Declaration

The employer’s organisation and the trade union, having arrived at the agreement set forth herein, the undersigned officers of the Council hereby declare that the foregoing is the agreement arrived at, and affix their signatures thereto.

Signed at Harare this 4th June, 2020.

M. C. KARE,
Chairman,
National Employment Council for the Mining Industry.

T. E. RUZIVE,
President,
Associated Mine Workers Union of Zimbabwe.

B. CHIB AFA,
Vice President,
Chamber of Mines of Zimbabwe.

J. DUBE,
Acting General Secretary,
National Employment Council for the Mining Industry.

Collective Bargaining Agreement: Mining 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 28:01*], approved the publication of the Collective Bargaining Agreement set out in the Schedule which was registered in terms of section 79 of the Act.

SCHEDULE

COLLECTIVE BARGAINING AGREEMENT (MINE WORKERS)

Further Agreement

This further agreement, made and entered into in accordance with the provisions of the Labour Act [*Chapter 28:01*], between the Chamber of Mines of Zimbabwe (hereinafter referred to as the employers' organisation), on the one part, and the Associated Mine Workers Union of Zimbabwe (hereinafter referred to as "the trade union"), on the other part, being parties to the National Employment Council for the Mining Industry, to amend the Collective Bargaining Agreement: Mining Industry (General Conditions), 1990, published in Statutory Instrument 152 of 1990 (hereinafter referred to as "the principal agreement"), shall be read as one with the principal agreement.

The National Employment Council for the Mining Industry have today, 28th July, 2020, reached an agreement to raise the NEC minimum rates/earnings for the Mining Industry by 110.7143%.

Rates of pay

1. The Principal Agreement Statutory Instrument 152 of 1990, is amended by the deletion of Clause 1 (a) and 1 (b) of Schedule E and the substitution of—

1(a) Subject to the provisions of paragraph 1(b) the basic minimum earnings payable to employees with effect from 1 st July, 2020 to 30th September, 2020, shall be as per the attached Schedules.

The agreement carries an exemption clause as stipulated in the Principal Agreement, Statutory Instrument 152 of 1990, clause 6 (Exemptions, Variations and Savings).

Those employers who are able to pay more than the NEC minimums are encouraged to do so.

The dollar value principle will apply.

Collective Bargaining Agreement: Mining Industry

NATIONAL EMPLOYMENT COUNCIL FOR THE
MINING INDUSTRY

Rates of pay from 1st July, 2020 to 30th September, 2020

	MINIMUM PER MONTH AS AT 30/06/2020	NEW MINIMUM PER MONTH AS AT 1/07/2020	PORTION OF MINIMUM PAYABLE IN USD AS AT 01/07/2020	NEW MINIMUM PER SHIFT	DOLLAR VALUE INCREASE
1	7 000,00	14 750,00	95,00	567,31	7 750,00
2	7 055,90	14 867,79	96,00	571,84	7 811,89
3	7 084,71	14 928,50	96,00	574,17	7 843,79
4	7 209,13	15 190,67	98,00	584,26	7 981,54
5	7 424,26	15 643,98	101,00	601,69	8 219,72
6	7 772,80	16 378,40	106,00	629,94	8 605,60
7	8 091,13	17 049,17	110,00	655,74	8 958,04
8	8 812,53	18 569,26	120,00	714,20	9 756,73
9	10 690,03	22 525,42	146,00	866,36	11 835,39
10	11 985,08	25 254,28	164,00	971,32	13 269,20
11	14 041,84	29 588,16	192,00	1 138,01	15 546,32
12	15 230,38	32 092,59	208,00	1 234,33	16 862,21
13	16 235,46	34 210,44	222,00	1 315,79	17 974,98
	INCREASE %			110,7143	

The portion payable in USD shall be converted to ZWL at the prevailing interbank exchange rate at the time of payment and deducted from the respective minimum wage to determine the balance to be paid in ZWL. For clarity, the total earnings for each grade will be equal to the respective minimum for that grade.

Non-foreign currency generating companies are excluded from the requirement to pay in US dollars.

Service increments

2. The basic minimum earnings, prescribed in paragraph 5 shall be increased as specified hereunder in respect of employees whose total length of service with the same employer amounts to two or more years.

Employees whose total length of service with the same employer exceeds—

S.I. 256 of 2020

SERVICE YEARS	PERCENTAGE INCREASE	ACCUMULATED PERCENTAGE INCREASE
After 2 years	2%	2%
After 3 years	1%	3%
After 4 years	1%	4%
After 10 years	2%	6%
After 15 years	2%	8%
After 20 years	2%	10%
After 25 years	2%	12%

Note: Employers are to ensure that the following deductions are implemented and shortfalls back-dated to July, 2020.

- (1) Mining Industry Pension Fund (M.I.P.F).
- (2) NEC dues 0.3% of grade minimum.
- (3) AMWUZ subscriptions for members shall be 3 % of an employee' basic salary until further notice.

SERVICE INCREMENT RATES FROM 1st JULY, 2020 to
30th SEPTEMBER, 2020

The rates of service increments shall be as follows:—

GRADE	BASIC WAGE	AFTER 2 YRS	AFTER 3 YRS	AFTER 4 YRS	AFTER 10 YRS	AFTER 15 YRS	AFTER 20 YRS	AFTER 25 YRS
	ZWL	2%	3%	4%	6%	8%	10%	12%
1	14 750,00	295,00	442,50	590,00	885,00	1 180,00	1 475,00	1 770,00
2	14 867,79	297,36	446,03	594,71	892,07	1 189,42	1 486,78	1 784,13
3	14 928,50	298,57	447,86	597,14	895,71	1 194,28	1 492,85	1 791,42
4	15 190,67	303,81	445,72	607,63	911,44	1 215,25	1 519,07	1 822,88
5	15 643,98	312,88	469,32	625,76	938,64	1 251,52	1 564,40	1 877,28
6	16 378,40	327,57	491,35	655,14	982,70	1 310,27	1 637,84	1 965,41
7	17 049,17	340,98	511,48	681,97	1 022,95	1 363,93	1 704,92	2 045,90
8	18 569,27	371,39	557,08	742,77	1 114,16	1 485,54	1 856,93	2 228,31
9	22 525,42	450,51	675,76	901,02	1 351,53	1 802,03	2 252,54	2 703,05
10	25 254,28	505,09	757,63	1 010,17	1 515,26	2 020,34	2 525,43	3 030,51
11	29 588,16	591,76	887,64	1 183,53	1 775,29	2 367,05	2 958,82	3 550,58

Collective Bargaining Agreement: Mining Industry

GRADE	BASIC WAGE	AFTER 2 YRS	AFTER 3 YRS	AFTER 4 YRS	AFTER 10 YRS	AFTER 15 YRS	AFTER 20 YRS	AFTER 25 YRS
	ZWL	2%	3%	4%	6%	8%	10%	12%
12	32 092,59	641,85	962,78	1 283,70	1 925,56	2 567,41	3 209,26	3 851,11
13	34 210,44	684,21	1 026,31	1 368,42	2 052,63	2 736,84	3 421,04	4 105,25

The portion payable in USD shall be converted to ZWL at the prevailing interbank exchange rate at the time of payment and deducted from the respective minimum wage to determine the balance to be paid in ZWL. For clarity, the total earnings for each grade will be equal to the respective minimum for that grade.

Such increases shall be reflected separately on pay sheets and pay slips and will continue to form part of an employee's basic earnings:

Provided that employers may at their discretion, and when they are paying in excess of the minimum wage still pay a service increment based on the actual wage.”.

Declaration

The employer's organisation and the trade union, having arrived at the agreement set forth herein, the undersigned officers of the Council hereby declare that the foregoing is the agreement arrived at, and affix their signatures thereto.

Signed at Harare this 3rd September, 2020.

M. C. KARE,
Chairman,
National Employment Council for the Mining Industry.

G. CHIRWA,
General Secretary,
Associated Mine Workers Union of Zimbabwe.

*Supplement to the Zimbabwean Government Gazette dated the 30th October, 2020.
Printed by the Government Printer, Harare.*

[CAP. 7:11
[CAP. 11:02
[CAP. 11:10

State Service (Pensions) (Uniformed Forces) (Amendment)
Regulations, 2020 (No. 17)

IT is hereby notified that the Minister of Justice, Legal and Parliamentary Affairs on the recommendation of the Prison Service Commission and the Commissioner of Prisons has, in terms of section 130 of the Prisons Act [*Chapter 7:11*], the Minister of Defence and War Veterans Affairs after consultation with the Defence Forces Service Commission has, in terms of section 27 of the Defence Act [*Chapter 11:02*], and the Minister of Home Affairs and Cultural Heritage after consultation with the Police Service Commission has, in terms of section 72 of the Police Act [*Chapter 11:10*], made the following regulations: —

1. These regulations may be cited as the State Service (Pensions) (Uniformed Forces) (Amendment) Regulations, 2020 (No. 17).

2. The State Service (Pensions) (Uniformed Forces) Regulations, 1976, published in Rhodesia Government Notice 313 of 1976 (hereinafter called “the principal regulations”), are amended by the insertion after section 19B of the following sections —

“Special provisions for active ex-combatants in the Uniformed Forces

19C. (1) In this section and the Third Schedule—

“active ex-combatant” means an ex-combatant as defined in section 19B(1) who, on or after the fixed date, is or was a member of a uniformed force;

“commander” means the commander the uniformed force in which the active ex-combatant is active at the date of his or her retirement;

“fixed date” means the 1st December, 2017;

“monthly pensionable emoluments on retirement”, in relation to the monthly pensionable emoluments on retirement of an active ex-combatant, means one-twelfth of his or her retiring pensionable emoluments calculated in accordance with section 5(7)(a);

State Service (Pensions) (Uniformed Forces) (Amendment)
Regulations, 2020 (No. 17)

“potential beneficiary” and “beneficiary” mean, respectively, an active ex-combatant and a former active ex-combatant.

(3) Notwithstanding any other provision of these regulations, the following special provisions apply to an active ex-combatant who, on or after the lived date, retires from a uniformed force—

- (a) he or she may commute one-third of his or her pension calculated in accordance with section 5(7)(a), so that (disregarding his or her actual age on retirement) the amount payable on commutation is equal to the amount he or she would have received had he or she retired on the 50th anniversary of his or her birthday and commuted the maximum amount possible in terms of section 8 of the Act of the pension that would have been payable to him on such retirement; and
- (b) when calculating his or her pension in terms of section 5(7)(a), the ceiling referred to in the proviso to that provision shall not apply to him or her, that is to say, his or her pension may exceed seventy-two *per centum* of his or her retiring pensionable emoluments; and
- (c) he or she shall, after commutation of one-third of his or her pension calculated in accordance with paragraphs (a) and (b), receive —
 - (i) a monthly pension equivalent to 90% of his or her monthly pensionable emoluments on retirement if, when he or she retires, he or she is a commissioned officer of the rank of General or Air Chief Marshal or the equivalent ranks in the other uniformed forces;
 - (ii) a monthly pension equivalent to 80% of his or her monthly pensionable emoluments on retirement if, when he or she retires, he or she is a commissioned officer of the rank of Lieutenant General or Major General, or Air Marshal or

Air Vice Marshal or the equivalent ranks in the other uniformed forces;

- (iii) a monthly pension equivalent to 72% of his or her monthly pensionable emoluments on retirement if, when he or she retires, he or she is a commissioned officer of the rank of Brigadier General or Air Commodore or Colonel or Group Captain or Lieutenant Colonel or Wing Commander, or Major or Squadron Leader, or Captain or Flight Lieutenant or Lieutenant or Air Lieutenant or the equivalent ranks in the other uniformed forces;
- (iv) a monthly pension equivalent to 72% of his or her monthly pensionable emoluments on retirement if, when he or she retires, he or she is a non-commissioned officer of the rank of Warrant Officer Class 1 or Master Technician or Warrant Officer Class 2 or Master Sergeant, or Flight Sergeant or Staff Sergeant or Sergeant or Corporal or the equivalent ranks in the other uniformed forces.

Commutation of pensions

19D. The provisions regarding the commutation of pensions contained in Part VII of the Public Service (Pensions) Regulations, 1992, published in Statutory Instrument 124 of 1992 (or any other law that may be substituted for the same) shall apply to the commutation of a pension calculated and paid in terms of these regulations.”.

3. The principal regulations are amended by the insertion of the following Schedule after the Second Schedule —

“THIRD SCHEDULE *{Section 19C}*

RETIREMENT BENEFITS OF ACTIVE EX-COMBATANTS

1. A potential beneficiary who is a commissioned officer of the rank of General or Air Chief Marshal, or Lieutenant General or Air Marshal, or Major General or Air Vice Marshal or the equivalent ranks in the other uniformed

State Service (Pensions) (Uniformed Forces) (Amendment)
Regulations, 2020 (No. 17)

forces, who has indicated his or her intention in writing to the President to retire in terms of section 19C, shall be entitled to the use and enjoyment of the following services, facilities and benefits—

Staff

- (a) the services of—
 - (i) three (3) security personnel, whose services shall be availed for only a single residence of his or her choice; and
 - (ii) a driver, when deployed for State duty as a member of the Reserve Force of a uniformed force or when called to attend at a national event;
- and

Housing

- (b) the provision of residential accommodation, namely—
 - (i) the free transfer of ownership to the beneficiary of a State residence already occupied by such beneficiary if appropriate on the date of his or her retirement; or
 - (ii) if the beneficiary was not occupying a State residence on the date of his or her retirement, the free transfer to the beneficiary of a single equivalent private residence on not more than 5 000 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction must be done or commenced within two months of the beneficiary's retirement;

Medical

- (c) medical benefits, that is to say drugs, dressings and specialist treatment in or outside Zimbabwe for the beneficiary and his or her spouse;

Transport

- (d) the provision of the following vehicles, namely—
 - (i) one sedan Mercedes Benz of the same kind as a serving commissioned officer of the same rank as the beneficiary is using in the course of his or her duties to the State; and
 - (ii) one four-wheel drive Land Cruiser or an equivalent or similar type of motor vehicle, of the same kind as a serving commissioned officer of the same rank as the beneficiary is using in the course of his or her duties to the State;

- (e) the beneficiary may purchase both of the vehicles referred to in subparagraph (d)(i) and (ii) at 3% of the residual value of the vehicle in accordance with the rate of depreciation of the vehicle (if the active ex-combatant concerned dies before retirement, his or her spouse shall be entitled to buy both vehicles at the same residual value);
- (f) the cost of fuel for the vehicles referred to in subparagraph (d) must be borne by the Government when the beneficiary is deployed for State duty as a member of the Reserve Force of a uniformed force or when he or she is invited to attend at a national event;

Funeral benefit

- (g) on the death of the beneficiary the State shall bear the cost of the funeral expenses of the beneficiary.
2. A potential beneficiary who is a commissioned officer of the rank of—
- (a) Lieutenant General or Air Marshal or the equivalent ranks in the other uniformed forces; or
 - (b) Major General or Air Vice Marshal or the equivalent ranks in the other uniformed forces; or
 - (c) Brigadier General or Air Commodore or the equivalent ranks in the other uniformed forces;
- and who has indicated his or her intention in writing to the President to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank six months before such retirement or discharge and shall enjoy all the benefits prescribed under paragraph 1 of this Schedule.
3. A potential beneficiary who is a commissioned officer—
- (a) of the rank of Colonel or Group Captain, or the equivalent ranks in the other uniformed forces and who has indicated his or her intention in writing to the President to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank of Brigadier General or Air Commodore or the equivalent ranks in the other uniformed forces six months before such retirement; and
 - (b) shall enjoy all the benefits prescribed under paragraph 1 of this Schedule, subject to the following—
 - (i) the benefits referred to in paragraph 1(a) and 1(b) do not apply to him or her;

State Service (Pensions) (Uniformed Forces) (Amendment)
Regulations, 2020 (No. 17)

- (ii) he or she is entitled to the provision of residential accommodation, namely—
 - A. the free transfer of ownership to the beneficiary of a State residence already occupied by such beneficiary on the date of his or her retirement; or
 - B. if the beneficiary was not occupying a State residence on the date of his or her retirement, the free transfer to the beneficiary of a single equivalent private residence on not more than 3 000 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction must be done or commenced within two months of the beneficiary's retirement;
 - (iii) instead of the benefits referred to in paragraph 1(d) and (f), he or she shall be entitled to—
 - A. a sedan vehicle of the same kind as a serving commissioned officer of the same rank as the beneficiary is using in the course of his or her duties to the State; and
 - B. a pick-up vehicle which is less than two years old at the date of retirement;
 - (iv) the beneficiary may purchase both vehicles at 3% of the residual value of the vehicle in accordance with the rate of depreciation of the vehicle (if he or she dies before retirement, his or her spouse shall be entitled to buy both vehicles at the same residual value).
4. A potential beneficiary who is a commissioned officer—
- (a) of the rank of Lieutenant Colonel or Wing Commander or the equivalent ranks in the other uniformed forces, and who has indicated his or her intention in writing to the President to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank of Colonel or Group Captain or the equivalent ranks in the other uniformed forces six months before such retirement; and
 - (b) shall enjoy all the benefits prescribed under paragraph 1 of this Schedule, subject to the following—
 - (i) the benefits referred to in paragraph 1(a) and (b) do not apply to him or her;

- (ii) he or she is entitled to the provision of residential accommodation, namely, the free transfer to the beneficiary of a single private residence on not more than 2 000 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction must be done or commenced within two months of the beneficiary's retirement;
 - (iii) instead of the benefits referred to in paragraph 1(d) and (f), he or she shall be entitled to a pick-up vehicle which is less than three years old at the date of retirement, and which is of the same kind as that of a serving commissioned officer of the rank of Colonel or Group Captain or the equivalent ranks in the other uniformed forces;
 - (iv) the beneficiary may purchase the vehicle at 3% of the residual value of the vehicle in accordance with the rate of depreciation of the vehicle (if he or she dies before retirement, his or her spouse shall be entitled to buy the vehicle at the same residual value).
5. A potential beneficiary who is a commissioned officer of the rank of—
- (a) of Major or Squadron Leader or the equivalent ranks in the other uniformed forces, who has indicated his or her intention in writing to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank of Lieutenant Colonel or Wing Commander or the equivalent ranks in the other uniformed forces, six months before such retirement; and
 - (b) shall enjoy all the benefits prescribed under paragraph 1 of this Schedule, subject to the following—
 - (i) the benefits referred to in paragraph 1(a) and (b) do not apply to him or her;
 - (ii) the provision of residential accommodation, namely, the free transfer to the beneficiary of a single private residence on not more than 1 000 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction must be done or commenced within two months of the beneficiary's retirement;
 - (iii) instead of the benefits referred to in paragraph 1(d) and (f), he or she shall be entitled to a pick-up vehicle which is less than three years old at the date of retirement;

State Service (Pensions) (Uniformed Forces) (Amendment)
Regulations, 2020 (No. 17)

- (iv) the beneficiary may purchase the vehicle at 3% of the residual value of the vehicle in accordance with the rate of depreciation of the vehicle (if he or she dies before retirement, his or her spouse shall be entitled to buy the vehicle at the same residual value).
6. A potential beneficiary who is a commissioned officer of the rank of—
- (a) Captain or Flight Lieutenant, or Lieutenant or Air Lieutenant or the equivalent ranks in the other uniformed forces who has indicated his or her intention in writing to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank of Major or Squadron Leader or Captain or Flight Lieutenant or the equivalent ranks in the other uniformed forces, as the case may be, six months before such retirement; and
 - (b) shall enjoy all the benefits prescribed under paragraph 1 of this Schedule, subject to the following—
 - (i) the benefits referred to in paragraph 1(a), (d) and (f) do not apply to him or her;
 - (ii) the provision of residential accommodation, namely, the free transfer to the beneficiary of a single private residence on not more than 750 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction must be done or commenced within two months of the beneficiary's retirement.
7. A potential beneficiary who is a non-commissioned officer of the rank of—
- (a) Warrant Officer Class 1 or Master Technician or the equivalent ranks in the other uniformed forces who has indicated his or her intention in writing to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank of Captain or Flight Lieutenant or the equivalent ranks in the other uniformed forces, six months before such retirement; and
 - (b) shall not enjoy any of the benefits prescribed under paragraph 1 of this Schedule, except for 1(c) and 1(g);
 - (c) is entitled to the free transfer to him or her of a single two-bed roomed private residence on not more than 500 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction

S.I. 257 of 2020

must be done or commenced within two months of the beneficiary's retirement;

8. A potential beneficiary who is a non-commissioned officer of the rank of—
- (a) Warrant Officer Class 2 or the equivalent ranks in the other uniformed forces and below who has indicated his or her intention in writing to retire in terms of section 19C, shall be entitled to be promoted to the next higher rank, six months before such retirement; and
 - (b) shall not enjoy any of the benefits prescribed under paragraph 1 of this Schedule, except for 1(c) and 1(g);
 - (c) is entitled to the free transfer to him or her of a single two-bed roomed private residence on not more than 300 square metres of land, acquired or constructed on his or her behalf at any place of his or her choice in Zimbabwe, which acquisition or construction must be done or commenced within two months of the beneficiary's retirement.”.

Customs and Excise (Suspension) (Amendment) Regulations, 2020
(No. 240)

IT is hereby notified that the Minister of Finance and Economic Development has, in terms of section 235 as read with section 120 of the Customs and Excise Act [*Chapter 23:02*], made the following regulations: —

1. These regulations may be cited as the Customs and Excise (Suspension) (Amendment) Regulations, 2020 (No. 240).

2. The Customs and Excise (Suspension) Regulations, 2003, published in Statutory Instrument 257 of 2003, are amended by the insertion of the following in section 9BB —

- (a) in subsection 2, by the deletion of the words “1 st January, 2019 to 31st December, 2019” and the substitution of “1st January, 2020 to 31st December, 2022”;
- (b) by the deletion of the Fourth Schedule and substitution of the following—

“FOURTH SCHEDULE (*Section 9(BB)*)

APPROVED BENEFICIARY FOR POWER GENERATION PROJECTS
ELIGIBLE FOR SUSPENSION OF DUTY

<i>Approved beneficiary projects</i>	<i>Ring fenced quantities (litres of diesel for a three year period)</i>
African Chrome Fields (Private) Limited	6.98 million”.