

Swaziland Government Gazette

VOL XXXVIII]

No.

MBABANE, Friday, February 11th., 2000

[No. 541

Page

CONTENTS

	CONTRACT NOTICES	
	GENERAL NOTICES	
5.	Elected Member of Bucopho (Inkhundla Committee) of Matsanjeni Notice, 2000	52
6.	Elected Member of Bucopho (Inkhundla Committee) of Zombodze Notice, 2000	52
7.	Elected Member of Bucopho (Inkhundla Committee) of Gege Notice, 2000	53
8.	Elected Member of Bucopho (Inkhundla Committee) of Mhlume Notice, 2000	53
9.	Elected Member of Bucopho (Inkhundla Committee) of Zombodze Inkhundla under Umphakatsi Eluhlekweni	54
10.	Elected Members of Bucopho (Inkhundla Committee) of Somntongo under Umphakatsi of Eluhlekweni and Etjeni	54
11.	Elected Members of Bucopho (Inkhundla Committee) of Kubuta under Umphakatsi of Ka-Phunga, Ka-Kholwane and Ezishinini	55
	ADVERTISEMENTS	56
	CONTENTS OF THE SUPPLEMENT	
	PART C - LEGAL NOTICES	
7.	Appointment of Registrar of Medical and Dental Practitioners and Secretary to Council Notice, 2000	S

GENERAL NOTICE NO. 5 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBER OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information and in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that **Mr. Themba Elliot Myeni** was elected member of Bucopho on the 2nd October, 1999 for the Matsanjeni Inkhundla.

R. D. THWALA Umphatsi Lukhetfo

GENERAL NOTICE NO. 6 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBER OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information and in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that Mr. Alfred Myeni was elected member of the Bucopho on the 4th December, 1999 in place of the late Mr. Aaron Dlamini for the Zombodze Inkhundla under the Emampondweni Umphakatsi.

R. D. THWALA Umphatsi Lukhetfo

GENERAL NOTICE NO. 7 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBER OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information and in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that Mr. Bheki Asheire Kunene was elected member of Bucopho on the 2nd October, 1999, in place of the late Mr. Elijah N. Nxumalo for the Gege Inkhundla.

R. D. THWALA Umphatsi Lukhetfo

GENERAL NOTICE NO. 8 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBER OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information and in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that Mr. Mandla Anson Lukhele was elected member of Bucopho on the 8th July, 1999 for the Mhlume Inkhundla.

R. D. THWALA Umphatsi Lukhetfo

GENERAL NOTICE NO. 9 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBER OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information and in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that Mr. James Simelane was elected member of Bucopho on the 4th December, 1999, for the Zombodze Inkhundla under the Umphakatsi of Eluhlekweni.

R. D. THWALA Umphatsi Lukhetfo

GENERAL NOTICE NO. 10 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBERS OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information and in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that -

MR. PHILEMON DINABANTU MBHAMALI; and

MR. SIBUSISO MANANA

were elected members of Bucopho on the 2nd October, 1999 for the Somntongo Inkhundla under the Umphakatsi of Eluhlekweni and Etjeni respectively.

R. D. THWALA Umphatsi Lukhetfo

GENERAL NOTICE NO. 11 OF 2000

THE ESTABLISHMENT OF THE PARLIAMENT OF SWAZILAND ORDER, 1992 (Order No. 1 of 1992)

ELECTED MEMBERS OF BUCOPHO (INKHUNDLA COMMITTEE) NOTICE, 2000 (Under section 5)

It is notified for general information in terms of section 5 of the Establishment of the Parliament of Swaziland Order, 1992 that -

MR. SIPHO LOQUNGA MAMBA;

MR. SIBUSISO MANANA; and

MR. BEN DUBE

were elected Members of Bucopho on the 2nd October, 1999 for the Kubuta Inkhundla under the Umphakatsi of Ka-Phunga, Ka-Kholwane and Ezishinini respectively.

R. D. THWALA Umphatsi Lukhetfo 56

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Deed of Transfer No. 547/1987 dated the 8th October 1987 in favour of **ERWIN KARL GUNIA** (Born on the 23rd September 1921) in respect of:

CERTAIN

Portion 21 (a portion of Portion 1) of Farm No. 706, situate in the

District of Hhohho, Swaziland;

MEASURING

1,4691 (One Comma Four Six Nine One) Hectares;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 31ST DAY OF JANUARY 2000

ROBINSON BERTRAM Attorneys for Applicant P. O. Box 24 Mbabane

B110 2x11-02-2000

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Deed of Transfer No. 51/1982 dated the 1st March 1982 in favour of UGO MOLLO (born on the 21st day of January 1921) in respect of:

CERTAIN

Portion 18 of Farm No. 1210, situate in the District of Hhohho, Swaziland;

MEASURING

86,3956 (Eight Six Comma Three Nine Five Six) hectares;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 3RD DAY OF FEBRUARY 2000

ROBINSON BERTRAM Attorneys for Applicant P. O. Box 24 Mbabane

B124 2x18-02-2000

NOTICE

ESTATE LATE: STEVEN BHEKUMUSA LUKHELE ESTATE NO. EH150/98

Debtors and Creditors in the above Estate are hereby required to lodge their claims with and pay their debts to the undersigned within (30) thirty days from date of publication hereof.

EMMELLINA LUKHELE P. O. Box 26 Piggs Peak

B114 11-02-2000

57

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 1516/99

In the matter between:

STANDARD BANK SWAZILAND LTD

Plaintiff

and

KJL (PTY) LIMITED

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Hhohho outside the High Court Building, Mbabane, District of Hhohho at 11.30 a.m. on Friday the 24th March 2000.

CERTAIN

Portion 847 (a portion of Portion 172) of Farm Dalriach No. 188 situate

in the urban area of Mbabane, District of Hhohho, Swaziland;

MEASURING

2000 (Two Zero Zero) Square Metres;

HELD

By the Defendant, KJL (Pty) Limited under Deed of Transfer No. 193/1993;

RESERVE PRICE

E165,000.00 (One Hundred and Sixty Five Thousand Emalangeni).

The Conditions of Sale are available for inspection at the office of the Sheriff in the High Court Building in Mbabane.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE THIS 1ST DAY OF FEBRUARY, 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbabane

B120 11-02-2000

NOTICE

ESTATE LATE: NTOMBI NOMBUSO MAMBA ESTATE NO. ES161/99

Debtors and Creditors in the abovementioned estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this notice.

> MISS XOLILE MAMBA P. O. Box 6363 Mbabane

B116 11-02-2000

58

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2306/99

In the matter between:

SWAZILAND BUILDING SOCIETY

Plaintiff

and

MALUTI ENTERPRISES (PTY) LIMITED

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Hhohho, outside the New High Court Building, Hospital Hill, Mbabane, at 11.30 a.m. on FRIDAY the 10TH day of March 2000.

CERTAIN

Lot No. 1301, situate in Mbabane Extension No. 11, (Thembelihle

Township) situate in the District of Hhohho, Swaziland;

MEASURING

1236 (One Two Three Six) Square Metres;

RESERVE PRICE

Without Reserve:

Conditions of Sale are available for inspection at the office of the Sheriff in the High Court building in Mbabane and at the offices of the Regional Administrator, Hhohho.

The Society may at its sole discretion lend 90% (Ninety per centum) to suitable borrowers and interested parties are advised to seek advice from the Society in this regard prior to the date of the sale.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE THIS THE 1ST DAY OF FEBRUARY, 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbahane

B121 11-02-2000

NOTICE

ESTATE LATE: MKHULUNYELWA NDWANDWE ESTATE NO. ES133/98

Debtors and Creditors in the abovementioned estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this notice.

> MRS TFOBHI NDWANDWE P. O. Box 52 Piggs Peak

B118 11-02-2000

59

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 1044/99

In the matter between:

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

ABNER MADODA DLAMINI

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Shiselweni outside the Magistrates Court Building, Manzini at 2.30 p.m. on Friday the 25th day of FEBRUARY 2000.

CERTAIN

: Farm No. 981 situate in the District of Shiselweni, Swaziland.

MEASURING

: 227,0938 (Two Two Seven comma zero nine three eight) Hectares

RESERVE PRICE

E350 000.00 (Three Hundred and Fifty Thousand Emalangeni)

IMPROVEMENTS

: Vacant Farm land with good potential

The conditions of Sale are available for inspection at the offices of The Sheriff of Swaziland at the Magistrates Court in Nhlangano and at the offices of the Regional Administrator, Nhlangano as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 27TH DAY OF JANUARY 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbabane

B126 11-02-2000

NOTICE

ESTATE LATE: JONATHAN MATSEBULA ESTATE NO. EL21/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

JEREMIAH MATSEBULA P. O. Box 232 Big Bend

B115 11-02-2000

60

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 1472/99

In the matter between:

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

BONSILE OSCARLINE NDLOVU

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 25th day of FEBRUARY 2000.

CERTAIN

Lot No. 703 situate at Ngwane Park Extension No. 1, Township, Manzini

District, Swaziland.

MEASURING

1424 (one four two four) square metres.

RESERVE PRICE

E120 000.00 (One Hundred and Twenty Thousand Emalangeni)

IMPROVEMENTS

8 single rooms, 2 x 2 bedroom flats.

The conditions of Sale are available for inspection at the offices of The Sheriff of Swaziland at the Magistrates Court in Manzini and at the offices of the Regional Administrator, Manzini, as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 27TH DAY OF JANUARY 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbabane

B127 11-02-2000

NOTICE

ESTATE LATE: RICHARD MATSAPA HLETA ESTATE NO. EM334/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

KHANYISILE HLETA P. O. Box 1845 Matsapa

B137 11-02-2000

61

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2850/98

In the matter between:

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

FIKILE DLAMINI (BORN MASONDO)

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 25th day of FEBRUARY 2000.

CERTAIN

Lot No. 387 situate in Manzini Township, Zakhele Extent No. 3, Manzini

District, Swaziland.

MEASURING

378 (three seven eight) square metres.

HELD

By Defendant

RESERVE PRICE

E70 000.00 (Seventy Thousand Emalangeni)

IMPROVEMENTS

Three bedroom house and out buildings

The conditions of Sale are available for inspection at the offices of The Sheriff of Swaziland at the Magistrates Court in Manzini and at the offices of the Regional Administrator, Manzini as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 26TH DAY OF JANUARY 2000.

T. S. MAZIYA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

B128 11-02-2000

NOTICE

ESTATE LATE: JOSHUA MHAMBI DLAMINI ESTATE NO. ES68/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

> THOLAKELE DLAMINI P. O. Box 168 Nhlangano

B136 11-02-2000

62

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2186/98

In the matter between:

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

OSCAR ZONDI MAMBA

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 25th day of FEBRUARY 2000.

CERTAIN

Lot No. 616 situate in Manzini Extension No. 6, Manzini District,

Swaziland.

MEASURING

1692 (one six nine two) square metres.

HELD

By Defendant

RESERVE PRICE

E390 000.00 (Three Hundred and Ninety Thousand Emalangeni)

IMPROVEMENTS

A residential house, three bedroom, lounge, dining room, double garage

plus servants quarters.

The conditions of sale are available for inspection at the offices of The Sheriff of Swaziland at the Magistrates Court in Manzini and at the offices of the Regional Administrator, Manzini as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 26TH DAY OF JANUARY 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court

Mbabane

B129 11-02-2000

NOTICE

ESTATE LATE: BONGANI ELVIS NDLANGAMANDLA ESTATE NO. ES169/98

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

> BHEKITHEMBA NDLANGAMANDLA P. O. Box 341 Matsapha

> > B132 11-02-2000

63

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2807/98

In the matter between:

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

HENRY BHEKUMUSA MNISI

1st Defendant

P & H ENTERPRISES (PTY) LIMITED

2nd Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 25th day of FEBRUARY 2000.

CERTAIN

: Portion 37 of Farm No. 11 situate in the District of Manzini, Swaziland.

MEASURING

86,1339 (eight six comma one three three nine) hectares

RESERVE PRICE

E170 000.00 (One Hundred and Seventy Thousand Emalangeni)

IMPROVEMENTS

: A residential House

The conditions of sale are available for inspection at the offices of The Sheriff of Swaziland at the Magistrates Court in Manzini and at the offices of the Regional Administrator, Manzini as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 26TH DAY OF JANUARY 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbabane

B130 11-02-2000

64

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2392/98

In the matter between :

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

PATRICK SIPHIWE DLAMINI

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 25th day of FEBRUARY 2000.

CERTAIN

Lot No. 846 situate in Manzini Township, Ngwane Park, Extension No. 1

Manzini District, Swaziland.

MEASURING

1000 (one zero zero zero) square metres.

RESERVE PRICE

E60 000.00 (Sixty Thousand Emalangeni)

IMPROVEMENTS

Vacant Plot

The conditions of sale are available for inspection at the offices of The Sheriff of Swaziland at the Magistrates Court in Manzini and at the offices of the Regional Administrator, Manzini as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 26TH DAY OF JANUARY 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbabane

B131 11-02-2000

65

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 3326/97

In the matter between:

NEDBANK (SWAZILAND) LIMITED (FORMERLY STANDARD CHARTERED BANK SWAZILAND LTD)

Plaintiff

and

BERRY SHABANGU

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Hhohho, outside the New High Court Building, Hospital Hill, Mbabane at 11.30 a.m. on Friday the 10TH day of MARCH 2000.

CERTAIN

: Lot No. 2284 Mbabane Extension No. 21 (Embangweni Township), District

of Hhohho, Swaziland;

MEASURING

440 (Four Four Zero) Square Metres.

RESERVE PRICE

E140, 000.00 (One Hundred and Forty Thousand Emalangeni)

IMPROVEMENTS

: 4 Bedrooms, Lounge/Dining Room, Kitchen, 2 Bathrooms;

Conditions of sale are available for inspection at the office of the Sheriff in the High Court building in Mbabane and at the offices of the Regional Administrator, Hhohho.

The Society may at its sole discretion lend 90% (Ninety per centum) to suitable borrowers and interested parties are advised to seek advice from the Society in this regard prior to the date of the sale.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THIS THE 2ND DAY OF FEBRUARY, 2000.

T. S. MAZIYA Sheriff of Swaziland c/o The Registrar of the High Court Mbabane

B135 11-02-2000

66

NOTICE

ESTATE LATE: MHAWU PAUL SIMELANE ESTATE NO. E158/99

Notice is hereby given that Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts and lodge their claims respectively with the undersigned within thirty (30) days after the date of publication hereof.

BHEKI G. SIMELANE & COMPANY Executrix Dative's Attorneys 1st Floor Sokhamlilo Building Corner Johnstone / Walker Streets P. O. Box 4505 Mbabane

B125 11-02-2000

NOTICE

ESTATE LATE: THEMBI ALEXIA ZWANE ESTATE NO. ES230/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

MADUDUZA ZWANE P. O. Box 57 Hlathikhulu

B122 11-02-2000

NOTICE

ESTATE LATE: THOKO ANNE NGOZO ESTATE NO. EM413/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

HEZEKIEL NGOZO P. O. Box 250 Luve

B123 11-02-2000

67

NOTICE

ESTATE LATE: BOY PHINEAS MSIBI ESTATE NO. EM425/99

Debtors and Creditors in the above estate are hereby required to lodge their claims with and pay their debts to the undersigned within 30 (thirty) days from date of publication hereof.

ZWANE KUBHEKA AND ASSOCIATES 126 Lusweti Chambers Esser Street P. O. Box 1301 Manzini

B119 11-02-2000

NOTICE

Notice is hereby given that we intend applying for a Certified copy of: Deed of Transfer No. 88/1972 date 12 April 1972 in favour of JANE KATHLEEN MINNE (born CHARLES) widow in respect of:-

CERTAIN

Portion 107 of the Farm Notchliffe No. 674 situate in the Lubombo Districtof, Measuring Hectares and Certain Portion 108 of the Farm No.

07CLIFFE No. 676 situate in the Lubombo District Swaziland.

MEASURING

4,3712 Hectares.

Any person having objection to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within Three (3) weeks of the last publication of this Notice.

DATED AT MBABANE THIS 3RD DAY OF FEBRUARY 2000

ROBINSON BERTRAM Attorneys for Applicant P. O. Box 24 Mbabane

B134 2x18-02-2000

NOTICE

ESTATE LATE: BUSISIWE GININDZA ESTATE NO. ES87/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

SIBONGILE MHLANGA P. O. Box 139 Lavumisa

B133 11-02-2000

68

NOTICE

ESTATE LATE: GABRIEL MAJOBHA MANANA ESTATE NO. EL28/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

WILLIAM BAPHINDZILE MANANA COO Development Bank
P. O. Box 106
Siteki

B113 11-02-2000

NOTICE

ESTATE LATE: SIBONGILE CATHERINE NGWENYA ESTATE NO. EM253/98

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

MHLUPHEKI NGWENYA P. O. Box 205 Mankayane

B117 11-02-2000

69

NOTICE

CITY COUNCIL OF MBABANE

(Pursuant to section 79(2) of the Urban Government Act of 1969)

Notice is hereby given that the Council intends to make bye-laws and/or amend those bye-laws in force with respect to the fees charged for the following services rendered by the Council:

- 1. Rates Clearance Certificate
- 2. Rates Administration Fees Residential
- 3. Copies of Valuation Roll
- 4. Animal Pound
- 5. Parking permit fee
- 6. Bush Clearing of vacant Overgrown Plots
- 7. Trading Licence inspection initial inspection
- 8. Abattoir
- 9. Laboratory fees
- 10. Environmental monitoring
- 11. Markets
- 12. Hire rates for Council equipment/plant
- 13. Swimming pool in Coronation Park
- 14. Tennis and all purpose courts at Coronation Park
- 15. Prince of Wales Stadium
- 16. Cemetery
- 17. The Public convenience
- 18. Refuse removal
- 19. Septic tanker fees
- 20. Building application fees
- 21. Building inspection fees
- 22. Subdivision fees
- 23. Advertising
- 24. Temporary building permit
- 25. City planning applications.

70

A copy of this notice and the proposed by-laws shall be exhibited at the office of the Council, Civic, Centre, Warmer Street Mbabane for a period of one month from the date of publication of this notice.

Any person(s) wishing to object to the making or amendments of the said by-laws is by this notice invited to lodge his objection in writing with the Town Clerk at the address given below upon or by the 13th day of March 2000.

DATED AT MBABANE THIS 3RD DAY OF FEBRUARY, 2000.

THE TOWN CLERK City Council of Mbabane Warmer Street P. O. Box 1 Mbabane

SUPPLEMENT TO

THE

SWAZILAND GOVERNMENT

GAZETTE

VOL. XXXVIII]

MBABANE, Friday, February 11th., 2000

ſNo. 541

CONTENTS

No.

Page

PART C - LEGAL NOTICES

PUBLISHED BY AUTHORITY

LEGAL NOTICE NO. 7 OF 2000

THE MEDICAL AND DENTAL PRACTITIONERS ACT, 1970. (Act No. 3 of 1970)

APPOINTMENT OF REGISTRAR OF MEDICAL AND DENTAL PRACTITIONERS AND SECRETARY TO COUNCIL NOTICE, 2000 (Under section 12)

Citation and commencement.

 This Notice may be cited as the Appointment of Registrar of Medical and Dental Practitioners and Secretary to Council Notice, 2000 and shall be deemed to have come into operation on the 10th December, 1999.

Revocation and appointment.

 The Minister for Health and Social Welfare revokes the designation or appointment of Dr. S. V. Shongwe as Registrar and Secretary and designates Dr. John Mandla Kunene as Registrar of the Medical and Dental Practitioners and Secretary of the Council, effective as of the 10th December, 1999.

> DR. P. K. DLAMINI Minister for Health and Social Welfare