

REPUBLIC OF ZAMBIA

GOVERNMENT GAZETTE

Published by Authority

Price: K5.00 net
Annual Subscription: Within Lusaka—K250.00
Outside Lusaka—K300.00

No. 6526

Lusaka, Friday, 18th November, 2016

[Vol. LII, No. 76

GAZETTE NOTICE No. 836 OF 2016

The Statutory Functions, Portfolios and Composition of Government

IT IS NOTIFIED for public information that—

- (a) the allocation of subjects to portfolios shall be as set out in the First Schedule; and
- (b) the Statutory Functions under the written laws of Zambia shall, save where the functions are conferred or imposed by the provisions of the laws in question on an identified person as defined in the Statutory Functions Act, be vested as indicated in the Second Schedule.

This Gazette Notice revokes Gazette Notice No. 183 of 2012.

LUSAKA
17th November, 2016
[CO. 101/17/4]

R. MSISKA,
Secretary to the Cabinet

FIRST SCHEDULE

ALLOCATION OF SUBJECTS TO PORTFOLIOS

1. OFFICE OF THE PRESIDENT

Subjects:

- Constitution of Offices
- Constitutional Matters
- Co-ordination of Government Business
- Decentralisation
- Electronic Government
- Honors and Awards
- Human Resources Management and Development
- Independence Celebrations
- National Coat of Arms and Flag Control
- Prerogative of Mercy
- Presidential Affairs
- Provincial and District Administration
- Provincial and District Boundaries
- Public Private Partnership Policy
- Public Service
- Public Service Management
- State Security
- State Visits
- Strategic and Performance Management Systems

Statutory Bodies/Institutions:

- Anti-Corruption Commission
- Anti-Financial and Economic Crimes Commission
- Civil Service Commission
- Decentralisation Secretariat
- Emoluments Commission
- Human Rights Commission
- Industrial Development Corporation
- Judicial Service Commission
- Local Government Service Commission
- National Economic Advisory Council
- Office of Public Protector
- Public Private Partnership Unit
- Smart Zambia Institute
- State Audit Commission
- Teaching Service Commission
- Zambia Correctional Service Commission
- Zambia Police Service Commission
- Zambia Security Intelligence Service

2. OFFICE OF THE VICE-PRESIDENT

Subjects:

- Disaster and Drought Mitigation
- Elections
- Parliamentary Business
- Resettlement

Statutory Bodies/Institutions:

Electoral Commission of Zambia
 National Institute of Public Administration
 National School of Government
 Parliamentary Service Commission

3. MINISTRY OF DEFENCE

Subjects:

Combined Cadet Force
 Home Guards
 National Defence Policy
 War Graves and Memorials
 Zambia Defence Force

4. MINISTRY OF FOREIGN AFFAIRS

Subjects:

Co-ordination of Missions Abroad
 Diplomatic Corps in Zambia
 External Communication
 Foreign Policy
 Foreign Service Training
 International and Regional Cooperation
 International Relations
 Repatriation of Destitute Zambians
 Treaties (Agreements and Conventions)
 UN Agencies and International Organisations

Statutory Bodies/Institutions:

Zambia Anti-Personnel Mines Action Centre
 Zambia Institute of Diplomacy and International Studies

5. MINISTRY OF NATIONAL DEVELOPMENT PLANNING

Subjects:

Census and Statistics
 Development Coordination
 Monitoring and Evaluation Systems
 National Visioning
 National Development Planning
 Population Policy
 Public Investment Planning, Project Preparation and Appraisal
 Regional Planning
 Rural Development
 Socio-economic Modelling and Forecasting
 Climate Change (Coordination)

Statutory Bodies/Institutions:

Census and Statistics Office
 Zambia Institute for Policy Analysis and Research
 Climate Change Secretariat

6. MINISTRY OF FINANCE

Subjects:

Banking and Financial Policy
 Capital Market Development Policy
 Climate Change (Financing)
 Currency and Coinage
 Economic Policy Analysis and Management
 Financial and Economic Affairs

Government Accounts
 Insurance Policy
 Internal Audit
 Loans and Investments
 Lotteries
 Micro Finance
 Miscellaneous and Credit Guarantees
 National Budgeting
 Pensions Policy and Schemes
 Public Debt Policy
 Public Expenditure
 Public Finance Management
 Public Procurement
 Public Resource Mobilisation
 Revenue Collection
 Revenue Policy
 Stock Exchange
 Stores Policy
 Strong Rooms—Custody of Accountable Documents

Statutory Bodies/Institutions:

Bank of Zambia
 Betting Control and Licensing Board
 Development Bank of Zambia
 Directorate of State Enterprises
 Indo-Zambia Bank
 Lotteries Control Board
 Micro Bankers Trust
 National Road Fund Agency
 National Savings and Credit Bank
 Pensions and Insurance Authority
 Public Service Micro Finance Company
 Public Service Pensions Fund
 Securities and Exchange Commission
 Standing Accidents Board and Provincial Standing Accidents Committees
 State Lottery Board of Zambia
 War Pensions Board/Fund
 Zambia Finance and Leasing Company
 Zambia Institute of Chartered Accountants
 Zambia Institute of Purchasing and Supply
 Zambia National Building Society
 Zambia National Commercial Bank
 Zambia National Insurance Brokers Limited
 Zambia Public Procurement Authority
 Zambia State Insurance Corporation

7. MINISTRY OF LOCAL GOVERNMENT

Subjects:

Amusement and Play Parks
 Business Hours
 Cemeteries and Burial Sites
 Council Nurseries

Crematoria
 Feeder/Township Roads
 Film Censorship
 Fire Services
 Levies
 Liquor Licensing
 Local Authorities Training
 Local Government Policy
 Markets and Bus Stations
 Plant Nurseries
 Rates
 Registration of Marriage
 Street Lighting
 Theatres and Cinemas Policy
 Urban and Regional Planning
Statutory Bodies/Institution
 Chalimbana Local Government Training Institute
 Film Censorship Board
 Gwembe District Special Fund (Dissolution)
 Local Authorities Superannuation Fund Control Board
 National Fire Services Training School

8. MINISTRY OF HOME AFFAIRS

Subjects:

Anti-Human Trafficking
 Anti-terrorism
 Arms and Ammunition
 Citizenship
 Correctional Administration
 Crime Prevention and Control
 Custodial and Correctional Services
 Deportation
 Drugs and Psychotropic Substances
 Forensic Services
 Home Affairs Policy
 Immigration
 Law and Order
 Money Laundering
 National Archives
 Passports and National Registration
 Preservation of Public Security
 Protection of Place and Areas
 Refugees
 Registration of Births and Deaths
 Registration of Societies

Statutory Bodies/Institutions:

Citizenship Board
 Drug Enforcement Commission
 National Anti-Terrorism Centre
 National Forensic Science Centre
 Police Public Complaints Commission
 Zambia Police Service
 Zambia Correctional Service

9. MINISTRY OF HEALTH

Subjects:

Curative Services
 Drugs
 Food and Nutrition Policy
 Health Care
 Health Information System
 Health Personnel Training
 Health Policy
 Health Services
 Laboratory and Research Services
 Mental Health Policy

Statutory Bodies/Institutions

Chest Diseases Laboratory
 Food and Drugs Board
 General Nursing Council of Zambia
 Health Professions Council of Zambia
 Health Research Authority
 Malaria Control Centre
 Medical Stores Limited
 Mwachisompola Health Demonstration Zone Institute
 National Food and Nutrition Commission
 National HIV/AIDS/STI/TB Council
 National Public Health Institute
 Radiation Protection Authority
 Regional Centre for Disease Control
 Tropical Disease Research Centre
 Zambia Flying Doctor Services
 Zambia Medicines Regulatory Authority
 Zambia Red Cross Society

10. MINISTRY OF HIGHER EDUCATION

Subjects:

Apprenticeship Training
 Biosafety
 Bursaries (Higher Education Loans and Scholarships)
 Competence Based Training
 Higher Education
 Higher Education Policy
 Higher Education Standards and Evaluation Science and Technology Policy
 Technical Vocational Teacher Training
 Technical Colleges
 Technical Education and Entrepreneurship Training
 Technical Training
 Technologist Training
 Trades Training Institutes
 Training Policy

Statutory Bodies/Institution

Chalimbana University
 Copperbelt University
 Evelyn Hone College of Applied Arts and Commerce
 Higher Education Authority
 In-Service Resource Centres

- In-Service Training and Education Centre
King Lewanika University
Lusaka and Kitwe Vocational Training Centres
Mulilakupikwa University
Mulungushi University
National Biosafety Authority
National Council for Technical Education and Vocational Training Centres
National Science and Technology Council
Nkumbi International College
Northern Technical Institutes and Research Support
Palabana University
Paul Mushindo University
Robert Kapasa Makasa University
Technical Education, Vocational and Entrepreneurship Training Authority
University of Zambia
Zambia Educational Publishing House
Zambia Institute of Business Studies and Industrial Practice (ZIBSIP)
Zambia Qualifications Authority
11. MINISTRY OF GENERAL EDUCATION
Subjects:
Adult Literacy
Basic Education
Continuing Education
Early Education
Education Policy
Education Standards and Evaluation
Educational Broadcasting
High School Education
Library Services
School Guidance Services
Teacher Training
Statutory Bodies/Institution
Education Boards
Examination Council of Zambia
National Centre for UNESCO
National Correspondence College
Teacher Training Colleges
Teaching Council of Zambia
Zambia Educational Publishing House
12. MINISTRY OF YOUTH, SPORT AND CHILD DEVELOPMENT
Subjects:
Child Development
Child Policy
Co-ordination of Sports Organisations
Co-ordination of Youth Organisations
Sports Development
Sports Policy
Street Children
Youth Entrepreneurship
Youth Policy
Youth Skills Development
- Statutory Bodies/Institution:*
National Sports Council of Zambia
National Youth Development Council
National Olympic Committee
Youth Development Resource Centres
Zambia Professional Boxing and Wrestling Control Board
13. MINISTRY OF COMMERCE, TRADE AND INDUSTRY
Subjects:
Business Names
Business Regulation
Commercial, Industrial and Trade Policy
Companies
Competition and Consumer Protection
Co-operatives Development
Copyright
Industrialisation Policy
Industrial Research
Intellectual Property
Investment Policy
Medium and Small Scale Enterprises (SME's)
Development Privatisation Policy
Standardisation, Standards and Quality Assurance
Weights and Measures
Statutory Bodies/Institutions:
Citizen Economic Empowerment Commission
Competition and Consumer Protection Commission
Competition and Consumer Protection Tribunal
Credit Unions and Savings Associations
Kafue Textiles of Zambia
Patents and Companies Registration Agency
Village Industry Service
Zambia Bureau of Standards
Zambia Development Agency
Zambia Institute of Marketing
Zambia Weights and Measures Agency
14. MINISTRY OF TRANSPORT AND COMMUNICATION
Subjects:
Airports, Aerodromes and Air-strips
Aviation Training
Canals and Waterways
Civil Aviation and Airways Policy
Communications Policy
Flight Services
Government Communications
Meteorological Services
Railways Policy
Road Traffic Policy
Road Transport Policy
Statutory Bodies/Institutions:
Civil Aviation Authority
Postal Services Corporation
Road Transport and Safety Agency
Tanzania-Zambia Railways Authority
Zambia Air Service Training Institute

Zambia Airports Corporation Limited
 Zambia Information and Communications Technology
 Authority
 Zambia Railways Limited
 Zambia Telecommunications Company Limited

15. MINISTRY OF HOUSING AND INFRASTRUCTURE DEVELOPMENT

Subjects:

Architecture
 Aviation Infrastructure
 Building and Construction Industry Policy
 Education Infrastructure
 Health Infrastructure
 Maritime Infrastructure
 National Housing Policy
 Quantity Survey
 Railway Infrastructure
 Road Infrastructure
 Urban and Rural Housing

Statutory Bodies/Institutions:

Engineering Institution of Zambia
 National Council for Construction
 National Housing Authority
 Quantity Surveyors Institute
 Road Development Agency
 Zambia Institute of Architects

16. MINISTRY OF WORKS AND SUPPLY

Subjects:

Control of Government Transport
 Evaluation of Government Property
 Government Fleet Management
 Government Housing Policy
 Government Printing and Gazetteing
 Insurance of Government Property
 Office Accommodation and Maintenance Services
 Preventive Maintenance Policy
 State Functions

17. MINISTRY OF COMMUNITY DEVELOPMENT AND SOCIAL SERVICES

Subjects:

Adoption Services
 Child Welfare Services
 Community Development Policy
 Community Development Training
 Disability Affairs Policy
 Food Programme Management
 Group Housing
 Juvenile Correctional Services
 Non-formal Education Skills and Skills Training
 Non-Governmental Organisations Policy
 Probation Services
 Persons with Disabilities
 Rehabilitation of Persons with Disabilities
 Social Welfare Policy
 Supporting Self-help Initiative
 Welfare Service and Counselling Organisations

Statutory Bodies/Institutions:

Children's Homes
 Council of Non-Governmental Organisations
 Insakwe Probation Hostel
 Juvenile Correctional Institutions
 Nakambala Approved School
 National Trust for the Disabled
 National Vocational Rehabilitation Centre
 Ndola Training Centre for Persons with Disabilities
 Non-Governmental Organisations
 Registration Board
 Old Peoples' Homes
 Shelters for Victims of Gender Based Violence
 Transit Homes
 Zambia Agency for Persons with Disabilities
 Zambia National Library and Cultural Centre for the
 Blind

18. MINISTRY OF LANDS AND NATURAL RESOURCES

Subjects:

Beaconing
 Control of Unauthorised Settlements
 Forestry Extension and Development
 Forestry Policy
 Land Administration
 Land Audit
 Land Policy
 Land Surveys and Mapping
 Natural Resources Policy
 Registration of Lands and Deeds
 Natural Resources Research and Training
 Climate Change (Implementation)

Statutory Bodies/Institutions:

Agricultural Lands Board
 Compensation and Advisory (Land Acquisition)
 Lands Commission
 Lands Tribunal
 Survey Control Board
 Zambia Forestry College

19. MINISTRY OF AGRICULTURE

Subjects:

Agricultural Credit
 Agricultural Development
 Agricultural Marketing Policy
 Agricultural Research and Specialist Services
 Agricultural Training
 Agriculture Policy
 Agriculture Extension
 Field Services
 Food Security
 Irrigation Development
 Seeds, Standards and Grades

Statutory Bodies/Institutions:

Agriculture Colleges and Training Institutions
 Cotton Board
 Food Reserve Agency
 Natural Resources Development College
 Nitrogen Chemicals of Zambia
 Plant Quarantine and Phytosanitary Service
 Seed Control and Certification Institute
 Tobacco Board of Zambia
 Warehouse Licensing Authority
 Zambia Agricultural Research Institute
 Zambia Coffee Board

20. MINISTRY OF FISHERIES AND LIVESTOCK

Subjects:

Animal Health
 Animal Identification
 Dairy Industry Development
 Field Services
 Fisheries and Livestock Credit
 Livestock Development
 Livestock Policy
 Fisheries Development
 Fisheries Policy
 Fisheries and Livestock Extension
 Fisheries and Livestock Marketing Policy
 Fisheries and Livestock Research and Specialist Services
 Veterinary and Fisheries Training
 Veterinary and Tsetse Control Services

Statutory Bodies/Institutions:

Animal Diseases Control Fund
 Dairy Industry Development Board
 Fisheries and Livestock Colleges and Training Institutions

21. MINISTRY OF JUSTICE

Subjects:

Agreements
 Administration of Estates
 Advanced Legal Education
 Arbitration
 Debt Recovery
 Domestication of International Treaties and Conventions
 Extradition
 Human Rights and Governance
 Inquests
 International Law
 Judiciary
 Law Revision and Reform
 Laws of Zambia
 Legal Advice and Policy
 Legal Aid
 Legal Practitioners
 Litigation
 Prosecution

Statutory Bodies/Institutions:

Council of Law Reporting
 Judicial Complaints Commission
 Legal Aid Board
 National Prosecutions Authority
 Zambia Institute of Advanced Legal Education
 Zambia Law Development Commission

22. MINISTRY OF MINES AND MINERAL DEVELOPMENT

Subjects:

Cadastral Survey and Exploration
 Explosives Policy
 Geological Survey and Mapping
 Mineral Exploration
 Mineral Processing and Research
 Mines and Mineral Development
 Mines and Minerals Policy
 Mine Safety
 Petroleum Exploration and Mining

Statutory Bodies/Institutions:

Kariba Minerals Limited
 Maamba Collieries Limited

23. MINISTRY OF ENERGY

Subjects:

Development of Renewable Energy Sources
 Electricity
 Energy Policy
 Nuclear Energy Policy
 Oil Pipeline and Refineries
 Petroleum
 Petroleum Storage and Pricing

Statutory Bodies/Institutions:

Energy Regulation Board
 Indeni Petroleum Refinery Company Limited
 Lublend Limited
 Kariba North Bank Limited
 National Petroleum Company
 Rural Electrification Authority
 Zambezi River Authority
 Zambia Electricity Supply Corporation Limited

24. MINISTRY OF WATER DEVELOPMENT, SANITATION AND ENVIRONMENTAL PROTECTION

Subjects:

Environmental Policy
 Environmental Protection and Pollution Control
 Environmental Research and Training
 Water Policy
 Water Supply and Sanitation
 Water Resources Management and Development

Statutory Bodies/Institutions:

Environmental Protection Fund
 National Water Supply and Sanitation Council
 Water Resources Management Agency
 Water Utility Companies
 Zambia Environmental Management Agency

25. MINISTRY OF CHIEFS AND TRADITIONAL AFFAIRS

Subjects:

Administration of Chiefs' Affairs
 Folklore and Preservation of Oral Traditions
 Indigenous Knowledge
 Promotion of Traditional Crafts
 Registration of Villages
 Research in Culture
 Traditional Ceremonies
 Village Registers

Statutory Bodies/Institutions:

House of Chiefs

26. MINISTRY OF INFORMATION AND BROADCASTING SERVICES

Subjects:

Broadcasting and Television Services
 Cinematography Policy
 Information Services
 Information and Media Policy
 Theatre Policy

Statutory Bodies/Institutions:

Independent Broadcasting Authority
 Times of Zambia
 Zambia Daily Mail
 Zambia National Broadcasting Corporation
 Zambia Printing Company
 ZAMCOM Education Trust

27. MINISTRY OF GENDER

Subjects:

Gender
 Gender Based Violence
 Gender Equity and Equality
 National Gender Policy
 Women Empowerment

Statutory Bodies/Institutions:

Anti-Gender Based Violence Committee
 Gender Equity and Equality Commission

28. MINISTRY OF TOURISM AND ARTS

Subjects:

Accommodation Establishments
 Arts Policy
 Arts Centers
 Casinos
 Culture Industries
 Culture Policy
 Culture Centers
 Hostels and Rest Houses
 Museums
 National Heritage
 National Parks and Wildlife
 Promotion of Tourism Souvenirs
 Research in Arts
 Safari Operations
 Tourism Policy
 Travel Agencies

Statutory Bodies/Institutions:

Hostels Board of Management
 Hotel Managers Registration Council
 Hotel and Tourism Training Institute
 National Arts Council
 National Heritage Conservation Commission
 National Museum Board
 Zambia Tourism Agency

29. MINISTRY OF LABOUR AND SOCIAL SECURITY

Subjects:

Educational and Occupational Assessment Services
 Employment Policy
 Factories
 Industrial and Labour Relations
 Labour Policy
 Productivity Management
 Productivity Policy
 Occupational Safety and Health Policy
 Occupational Safety and Health Services
 Social Safety Net
 Social Security Policy

Statutory Bodies/Institutions:

National Pensions Scheme Authority
 National Social Safety Net Board
 Occupational Health and Safety Institute
 Workers' Compensation Fund Control Board

30. MINISTRY OF NATIONAL GUIDANCE AND RELIGIOUS AFFAIRS

Subjects:

Christian Affairs
 Interdenominational Dialogue
 National Guidance
 National Values, Principles and Ethics
 Public Religious Celebrations
 Preservation of Christian and Religious Sites
 Religious Affairs

SECOND SCHEDULE

ALLOCATION OF STATUTORY FUNCTIONS TO SUBJECTS

1. OFFICE OF THE PRESIDENT

Subjects:

<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>
Anti-Corruption	Act No. 1 of 2012
Benefits of Former Presidents	Cap. 15
Constitution of Zambia	Cap. 1
Constitution of Zambia	Act No. 1 of 2016
Constitutional Offices (Emoluments)	Cap. 263
Emergency Powers	Cap. 108
European Officers Pensions	Cap. 266
Human Rights Commission	Cap. 48
Honours and Decorations (Prevention of Abuse)	Cap. 9
Inquiries	Cap. 41
Ministerial and Parliamentary Offices (Emoluments)	Cap.262

<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>
Ministers (Prescribed Number and Responsibilities)	Act No. 26 of 2016
National Anthem	Cap. 7
National Flag and Armorial Ensigns	Cap. 6
Non-Designated Expatriate Officers (Retiring Benefits)	Cap. 280
Official Oaths	Cap. 5
Parliamentary and Ministerial Code of Conduct	Cap. 16
Presidential Emoluments	Cap. 261
Protection of Names, Uniforms and Badges	Cap. 314
Provincial and District Boundaries	Cap. 286
Public Holidays	Cap. 8
Public Seal	Cap. 272
Public Officers (Change of Titles)	Cap. 267
Public Officers (Zambia) (Agreement) Implementation	Cap. 278
Public-Private Partnership	Act No. 14 of 2009
Public Protector	Act No. 15 of 2009
Service Commissions	Act No. 10 of 2016
State Audit Commission	Act No. 27 of 2016
State Security	Cap. 111
Statutory Functions	Cap. 4
Trading with the Enemy	Cap. 114
Transferred Federal Officers (Dependants)	Cap. 265
Transitional Period and Inauguration of President	Act No. 32 of 2016
Pensions (Increase)	Cap. 258
Widows and Orphans' Pensions	Cap. 279
Zambia Security Intelligence Service	Act No. 14 of 1998
2. OFFICE OF THE VICE-PRESIDENT	
<i>Subjects:</i>	<i>Chapter, Act or App. No</i>
<i>*African Territories (Imperial Statute Extension)</i>	Cap. 475 app. 5
Disaster Management	Act No. 13 of 2010
Electoral Commission of Zambia	Act No. 25 of 2016
Electoral Process	Act No. 35 of 2016
National Assembly (Powers and Privileges)	Cap. 12
National Assembly Speaker's Retirement Benefits	Act No. 20 of 1997
National Institute of Public Administration	Act No. 15 of 1998
Parliamentary Service	Act No. 12 of 2016
African War Memorial Fund	Cap. 178
Combined Cadet Force	Cap. 118
3. MINISTRY OF DEFENCE	
<i>Subjects:</i>	<i>Chapter, Act or App. No</i>
Defence	Cap. 106
Home Guard	Cap. 122o.
Tanganyika Victoria Memorial Institute	Cap. 176
Victoria Memorial Institute (Repeal)	Cap. 177
War Graves and Memorials	Cap. 179
Zambia National Service	Cap. 121
4. MINISTRY OF FOREIGN AFFAIRS	
<i>Subjects:</i>	<i>Chapter, Act or App. No</i>
Arbitration (Foreign Awards)	Cap. 475 App. 3
Consular Conventions	Cap. 21
Diplomatic Immunities and Privileges	Cap. 20
Geneva Conventions	Cap. 475 App. 4
Investment Disputes Convention	Cap. 42
Prohibition of Anti-Personnel Mines	Act No. 16 of 2003
Prohibition of Development, Production, Stock Piling and Use of Chemical Weapons	Act No. 2 of 2007
Ratification of International Agreements	Act No. 34 of 2016
Tokyo Convention	Cap. 449
Zambia Institute of Diplomacy and International Studies	Cap. 22
5. MINISTRY OF NATIONAL DEVELOPMENT PLANNING	
<i>Subjects:</i>	<i>Chapter, Act or App. No</i>
Census and Statistics	Cap. 127
6. MINISTRY OF FINANCE	
<i>Subjects:</i>	<i>Chapter, Act or App. No</i>
Accountants	Act No. 13 of 2008
Bank of Zambia	Cap. 360
Banking and Financial Services	Cap. 387
Betting Control	Cap. 166
Bills of Sale (Registration)	Cap. 191
Bretton Woods Agreements	Cap. 367
Building Societies	Cap. 412
Calculation of Taxes (Consequential Provisions)	Cap. 339
Central African Power Corporation (Financial Provisions)	Cap. 374
Cheques	Cap. 424
Colonial Stock	Cap. 475 App. 8
Customs and Excise	Cap. 322
Debtors	Cap. 77
Decimal Currency System (Arrangements)	Cap. 362
Development Bank of Zambia	Cap. 363
Development Bond	Cap. 379
Development (United Kingdom Government) Loan	Cap. 373
Equity Levy	Cap. 338

<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>	<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>
Fees and Fines	Cap. 45	Tax Appeals Tribunal	Act No. 1 of 2015
Finance	Cap. 475 App. 12	Tax Reserve Certificates	Cap. 356
Financial Institutions (Validation of Acts)	Cap. 420	Taxation (Provisional Charging)	Cap. 364
Financial Intelligence Centre	Act No. 46 of 2010	Treasury Bills	Cap. 348
General Loan and Stock	Cap. 350	Value Added Tax	Cap. 331
General Loans (Guarantee)	Cap. 358	Zambia Centre for Accountancy Studies	Cap. 391
General Loans (International Bank)	Cap. 365	Zambia Institute of Purchasing and Supply	Act No. 15 of 2003
General Loans (Mediobanca)	Cap. 376	Zambia Revenue Authority	Cap. 321
Government Securities	Cap. 357	7. MINISTRY OF LOCAL GOVERNMENT	
Hire Purchase	Cap. 399	<i>Subjects:</i>	
Income Tax	Cap. 323	Clubs Registration	<i>Chapter, Act or App. No.</i>
Insurance	Act No. 27 of 1997	District Messengers	Cap. 162
Insurance Premium Levy	Act No. 21 of 2015	Estate Agents	Cap. 288
International Bank Loan	Cap. 375	Gwembe District Special Fund (Dissolution)	Act No. 21 of 2000
International Development Association	Cap. 361	Landlord and Tenant (Business Premises)	Cap. 291
International Finance Corporation	Cap. 368	Liquor Licensing	Cap. 193
International Bank Loan (Approval)	Cap. 372	Local Authorities Superannuation Fund	Act No. 20 of 2011
Limitation of Liability (Passengers in Government Aircraft)	Cap. 448	Local Government	Cap. 284
Loans	Cap. 351	Marriage	Cap. 281
Loans (Kafue Gorge Hydro-Electric Power Project)	Cap. 377	Markets and Bus Stations	Cap. 50
Loans and Guarantees (Authorisation)	Cap. 366	Personal Levy	Act No. 7 of 2007
Local Loans (Registered Stock and Securities)	Cap. 353	Rating	Cap. 329
Loans (Authorisation)	Cap. 355	Rent	Act No. 12 of 1997
Lotteries	Cap. 163	Rural Councils (Beer Surtax) Fund	Cap. 206
Millennium Challenge Account	Act No. 6 of 2013	Theatres and Cinematography	Cap. 337
Minister of Finance (Incorporation)	Cap. 349	Traditional Beer levy	Cap. 158
Money-Lenders	Cap. 398	Urban and Regional Planners	Cap. 335
National Road Fund	Act No. 13 of 2002	Urban and Regional Planning	Act No. 4 of 2011
National Savings and Credit	Cap. 423	8. MINISTRY OF HOME AFFAIRS	
National Payments System	Act No. 1 of 2007	<i>Subjects:</i>	
One-Stop Border Control	Act No. 8 of 2009	Anti-Terrorism	<i>Chapter, Act or App. No.</i>
Pools	Cap. 165	Anti-Human Trafficking	Act No. 21 of 2007
Pension Scheme Regulation	Cap. 255	Births and Deaths Registration	Act No. 11 of 2008
Property Transfer Tax	Cap. 340	Citizenship of Zambia	Cap. 51
Public Finance	Act No. 15 of 2004	Firearms	Act No. 33 of 2016
Public Audit	Act No. 29 of 2016	Immigration and Deportation	Cap. 110
Public Procurement	Act No. 12 of 2008	Narcotic Drugs and Psychotropic Substances	Act No. 18 of 2010
Public Service Pensions	Cap. 260	National Archives	Cap. 96
Redenomination of Currency	Act No. 8 of 2012	National Registration	Cap. 175
Savings Certificates	Cap. 352	Organisations (Control of Assistance)	Cap. 126
Securities	Cap. 354	Passport	Cap. 116
State Lotteries	Cap. 328	Police-Public Complaints Commission	Act No. 28 of 2016
		Preservation of Public Security	Act No. 18 of 2016
		Printed Publications	Cap. 112
		Prisons	Cap. 161
		Prohibition and Prevention of Money Laundering	Cap. 97
			Act No. 14 of 2001

Subjects:	Chapter, Act or App. No.	12. MINISTRY OF YOUTH, SPORT AND CHILD DEVELOPMENT	
Protected Places and Areas	Cap. 125	Subjects:	Chapter, Act or App.No.
Public Order	Cap. 113	Boy Scouts and Girl Guides	Cap. 141
Refugees (Control)	Cap. 120	National Youth Development Council	Cap. 144
Societies	Cap. 119	Professional Boxing and Wrestling	
Suicide	Cap. 89	Control	Cap. 156
Zambia Police	Cap. 107	Sports Council of Zambia	Cap. 142
Zambia Police Reserve	Cap. 117	Zambia Youth Service	Cap. 143
9. MINISTRY OF HEALTH		13. MINISTRY OF COMMERCE, TRADE AND INDUSTRY	
Subjects:	Chapter, Act or App. No.	Subjects:	Chapter, Act or App. No.
Dangerous Drugs	Cap. 95	Business Regulatory	Act No. 3 of 2014
Flying Doctor Service	Cap. 298	Citizen Economic Empowerment	Act No. 9 of 2006
Food and Drugs	Cap. 303	Commercial Travellers (Special	
Health Professions	Act No. 24 of 2009	Provisions)	Cap. 407
Human Tissue	Cap. 306	Companies	Cap. 388
Ionising Radiation Protection	Act No. 16 of 2005	Companies (Certificates Validation)	Cap. 414
Medical Aid Societies and Nursing		Competition and Consumer Protection	Act No. 24 of 2010
Homes (Dissolution and Prohibition)	Cap. 317	Control of Goods	Cap. 421
Medicines and Allied Substances	Act No. 3 of 2013	Co-operative Societies	Act No. 20 of 1998
Mental Disorders	Cap. 305	Copyright and Performance Rights	Cap. 406
National Food and Nutrition		Disposal of Uncollected Goods	Cap. 410
Commission	Cap. 308	Industrial Design	Act No. 22 of 2016
National Health Research	Act No. 2 of 2013	Layout-Designs of Integrated Circuits	Act No. 6 of 2016
National HIV/AIDS/STI/TB Council	Act No. 10 of 2002	Merchandise Marks	Cap. 405
Nurses and Midwives	Act No. 31 of 1997	Movable Property (Security Interest)	Act No. 3 of 2016
Public Health	Cap. 295	Patents	Cap. 400
Termination of Pregnancy	Cap. 304	Patents and Companies Registration	
Tropical Diseases Research Centre	Cap. 301	Agency	Act No. 15 of 2010
Zambia Red Cross Society	Cap. 307	Privatisation	Cap. 386
10. MINISTRY OF HIGHER EDUCATION		Protection of Traditional Knowledge,	
Subjects:	Chapter, Act or App. No.	Genetic Resources and Expressions	
Biosafety	Act No. 10 of 2007	of Folklore	Act No. 16 of 2016
Science and Technology	Act No. 26 of 1997	Registration of Business Names	Act No. 16 of 2011
Technical Education, Vocational and		Self-Management Enterprises	Cap. 408
Entrepreneurship Training	Act No. 13 of 1998	Scrap Metal Dealers	Cap. 409
Higher Education	Act No. 4 of 2013	Standardisation of Soap	Cap. 404
Higher Education Loans and		Standards	Cap. 416
Scholarships	Act No. 31 of 2016	Trades Charges	Cap. 415
Zambia Qualifications Authority	Act No. 13 of 2011	Trademarks	Cap. 401
11. MINISTRY OF GENERAL EDUCATION		Weights and Measures	Cap. 403
Subjects:	Chapter, Act or App. No.	Zambia Development Agency	Act No. 11 of 2006
Day Nurseries (Repeal)	Act No. 11 2011	Zambia Institute of Marketing	Act No. 14 of 2003
Education	Act No. 23 of 2011	14. MINISTRY OF TRANSPORT AND COMMUNICATION	
Examination Council of Zambia	Cap. 137	Subjects:	Chapter, Act or App. No.
Teaching Profession	Act No. 5 of 2013	Air Passenger Service Charge	Cap. 450
Zambia Educational Publishing House	Cap. 145	Carriage by Air	Cap. 447
Zambia National Commission for		Central African Civil Air Transport	Cap. 451
UNESCO	Cap. 139	Civil Aviation	Act No. 5 of 2016
		Civil Aviation Authority	Act No. 7 of 2012

<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>		<i>Chapter, Act or App. No.</i>
Electronic Communications and Transactions	Act No. 21 of 2009	19. MINISTRY OF AGRICULTURE	
Information and Communications Technologies	Act No. 15 of 2009	<i>Subjects:</i>	
Inland Waters Shipping	Cap. 466	Agricultural Credits	Act No. 35 of 2010
Merchant Shipping (Temporary Provisions)	Cap. 468	Agriculture (Fertilisers and Feed)	Cap. 226
Postal Services	Act No. 22 of 2009	Agriculture Products Levy	Cap. 232
Railways	Cap. 453	Agricultural Statistics	Cap. 229
Rhodesia Railways (1949)	Cap. 463	Coffee	Cap. 228
Road Traffic	Act No. 11 of 2002	Cotton	Act No. 21 of 2005
Tanzania-Zambia Railway	Cap. 454	Fencing	Cap. 190
Zambia Chartered Institute of Logistics and Transport	Act No. 4 of 2014	Food Reserve	Cap. 225
		Noxious Weeds	Cap. 231
		Plant Breeder's Rights	Act No. 18 of 2007
		Plants, Pests and Diseases	Cap. 233
		Plant Variety and Seeds	Cap. 236
		Tobacco Levy	Cap. 238
		Tobacco	Cap. 237
15. MINISTRY OF HOUSING AND INFRASTRUCTURE DEVELOPMENT		20. MINISTRY OF FISHERIES AND LIVESTOCK	
<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>	<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>
Engineering Institution of Zambia	Act No. 17 of 2010	Animal Identification	Act No. 28 of 2010
International Bank Loan (Approval)	Cap. 372	Animal Health	Act No. 27 of 2010
International Bank Loan (Rhodesia Railways)	Cap. 371	Control of Dogs	Cap. 247
Mashonaland Railway Company Limited	Cap. 473	Dairy Industry Development	Act No. 22 of 2010
*Mashonaland Railway (Northern Section)	Cap. 459	Export of Pigs	Cap. 246
Mufulira-Mokambo Railway	Cap. 461	Extermination of Mosquitoes	Cap. 312
Nkana-Nchanga Branch Railway	Cap. 457	Fisheries	Act No. 22 of 2011
National Council for Construction	Act No. 13 of 2003	Pig Industry	Cap. 251
National Housing Authority	Cap. 195	Prevention of Cruelty to Animals	Cap. 245
Public Roads	Act No. 12 of 2002	Public Pounds and Trespass	Cap. 253
Quantity Surveyors	Cap. 438	Veterinary and Veterinary Para-Professionals	Act No. 45 of 2010
Railways (Deviations)	Cap. 456		
Railways Transfer of Statutory Powers	Cap. 462	21. MINISTRY OF JUSTICE	
Rhodesia Railways	Cap. 458	<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>
Rhodesia Railways Loans Guarantee	Cap. 369	Acts of Parliament	Cap. 3
Roan Antelope Branch Railway	Cap. 460	Administration of Estates (Trust Corporations)	Cap. 62
Specific Loan (Rhodesia Railways)	Cap. 370	Administrator-General	Cap. 58
Tolls	Act No. 14 of 2011	Affiliation and Maintenance of Children	Cap. 64
Zambia Institute of Architects	Cap. 442	Arbitration	Act No. 19 of 2000
		Authentication of Documents	Cap. 75
		Bankruptcy	Cap. 82
		British Acts Extension	Cap. 10
		Civil Courts (Attachment of Debts)	Cap. 78
		Commissioner for Oaths	Cap. 33
		Constitutional Court	Act No. 8 of 2016
		Court of Appeal	Act No. 7 of 2016
		Contempt of Court (Miscellaneous Provisions)	Cap. 38
		Council of Law Reporting	Cap. 46
		Criminal Procedure Code	Cap. 88
		Deceased Brother's Widow's Marriage	Cap. 57
		Deeds of Arrangement	Cap. 84
		Defamation	Cap. 68
		English Law (Extent of Application)	Cap. 11
		Evidence	Cap. 43
		Evidence (Bankers' Books)	Cap. 44
		Extradition	Cap. 94
		Federation of Rhodesia and Nyasaland (Dissolution)	Cap. 475 App. 1
		Foreign Judgments (Reciprocal Enforcement)	Cap. 76
		Foreign Jurisdiction	Cap. 475 App. 6
		Forfeiture of Proceeds of Crime	Act No. 19 of 2010
16. MINISTRY OF WORKS AND SUPPLY			
<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>		
Valuation Surveyors	Cap. 207		
17. MINISTRY OF COMMUNITY DEVELOPMENT AND SOCIAL SERVICES			
<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>		
Adoption	Cap. 54		
Juveniles	Cap. 53		
Non-Governmental Organisations	Act No. 16 of 2009		
Persons with Disabilities	Act No. 6 of 2012		
Probation of Offenders	Cap. 93		
18. MINISTRY OF LANDS AND NATURAL RESOURCES			
<i>Subjects:</i>	<i>Chapter, Act or App. No.</i>		
Agricultural Lands	Cap. 187		
Common Leasehold Schemes	Cap. 208		
Forests	Act No. 4 of 2015		
Land (Perpetual Succession)	Cap. 186		
Lands Acquisition	Cap. 189		
Land Survey	Cap. 188		
Lands	Cap. 184		
Lands and Deeds Registry	Cap. 185		
Lands Tribunal	Act No. 39 of 2010		

Subjects:	Chapter, Act or App. No.	22. MINISTRY OF ENERGY	
High Court	Cap. 27	Subjects:	Chapter, Act or App. No
Inquests	Cap. 36	Electricity	Cap. 433
Interpretation and General Provisions	Cap. 2	Energy Regulation	Cap. 436
Intestate Succession	Cap. 59	Higher Authority for Power (Special Provisions)	Cap. 437
Judges (Conditions of Service)	Cap. 277	Petroleum	Cap. 435
Judgments	Cap. 81	Rural Electrification	Act No. 20 of 2003
Judicial Code of Conduct	Act No. 13 of 1999	Tanzania-Zambia Pipeline	Cap. 455
Judiciary Administration	Act No. 23 of 2016	Zambezi River Authority	Cap. 467
Law Association of Zambia	Cap. 31	23. MINISTRY OF WATER DEVELOPMENT, SANITATION AND ENVIRONMENTAL PROTECTION	
Law Reform (Frustrated Contacts)	Cap. 73	Subjects:	Chapter, Act or App. No
Law Reform (Limitation of Actions)	Cap. 72	Environmental Management	Act No. 12 of 2011
Law Reform (Miscellaneous Provisions)	Cap. 74	Water Resources Management	Act No. 21 of 2011
Laws of Zambia (Revised Edition)		Water Supply and Sanitation	Act No. 28 of 1997
Legal Aid	Cap. 34	24. MINISTRY OF CHIEFS AND TRADITIONAL AFFAIRS	
Legal Practitioners	Cap. 30	Subjects:	Chapter, Act or App. No
Legitimacy	Cap. 52	Chiefs	Cap. 287
Local Courts	Cap. 29	Registration and Development of Villages	Cap. 289
Maintenance Orders	Cap. 55	Witchcraft	Cap. 90
Maintenance Orders (Enforcement)	Cap. 56	25. MINISTRY OF INFORMATION AND BROADCASTING SERVICES	
Matrimonial Causes	Act No. 20 of 2007	Subjects:	Chapter, Act or App. No
Misrepresentation	Cap. 69	Independent Broadcasting Authority	Act No. 17 of 2002
Mutual Legal Assistance in Criminal Matters	Cap. 98	Zambia National Broadcasting Corporation	Cap. 154
National Prosecution Authority	Act No. 34 of 2010	26. MINISTRY OF GENDER	
Notaries Public and Notarial Functions	Cap. 35	Subjects:	Chapter, Act or App. No
Occupiers' Liability	Cap. 70	Anti-Gender Based Violence	Act No. 1 of 2011
Penal Code	Cap. 87	Gender Equity and Equality	Act No. 22 of 2015
Plea Negotiations and Agreements	Act No. 20 of 2010	27. MINISTRY OF TOURISM AND ARTS	
Preferential Claims in Bankruptcy	Cap. 83	Subjects:	Chapter, Act or App. No
Probate (Resealing)	Cap. 61	National Arts Council	Cap. 170
Public Interest Disclosure (Protection of Whistle Blowers)	Act No. 4 of 2010	National Heritage Conservation Commission	Cap. 173
Reciprocal Provisions	Cap. 475 App. 3	National Museums	Cap. 174
Occupiers' Liability	Cap. 70	Tourism and Hospitality	Act No. 13 of 2015
Penal Code	Cap. 87	Zambia Wildlife	Act No. 14 of 2015
Referendum	Cap. 14	28. MINISTRY OF LABOUR AND SOCIAL SECURITY	
Service of Process and Execution of Judgments	Cap. 79	Subjects:	Chapter, Act or App. No
Sheriffs	Cap. 37	Apprenticeship	Cap. 275
Small Claims Court	Cap. 47	Employment	Cap. 268
Solicitors	Cap. 475 App. 7	Employment (Special Provisions)	Cap. 270
State Proceedings	Cap. 71	Employment of Young Persons and Children	Cap. 274
Subordinate Courts	Cap. 28	Factories	Cap. 441
Superior Courts (Number of Judges)	Act No. 9 of 2016	Industrial and Labour Relations	Cap. 269
Supreme Court	Cap. 25	Medical Examination of Young Persons (Underground Work)	Cap. 216
Transfer of Convicted Persons	Act No. 26 of 1998	Minimum Wages and Conditions of Employment	Cap. 276
Trust Restrictions	Cap. 63	National Pension Scheme	Cap. 256
Wills and Administration of Testate Estates	Cap. 60	Occupational Health and Safety	Act No. 36 of 2010
Zambia Institute of Advanced Legal Education	Cap. 49	Workers Compensation	Cap. 271
Zambia Law Development Commission	Cap. 32	29. MINISTRY OF NATIONAL GUIDANCE AND RELIGIOUS AFFAIRS	
21. MINISTRY OF MINES AND MINERAL DEVELOPMENT		Subjects:	Chapter, Act or App. No
Subjects:	Chapter, Act or App. No		
Explosives	Cap. 115		
Mines Acquisition (Special Provisions)	Cap. 218		
Mines Acquisition (Special Provisions) (No. 2)	Cap. 219		
Mines and Minerals Development	Act No. 11 of 2015		
Petroleum Exploration and Production	Act No. 10 of 2008		

THIRD SCHEDULE
COMPOSITION OF GOVERNMENT

1. Office of the President

1. Office of the President

PRESIDENT

EDGAR CHAGWA LUNGU

Minister Presidential Affairs

F. C. Sikazwe, MP

Special Assistants to the President:

Special Assistant (Political Affairs):

Kaizer Zulu

Special Assistant (Economic and Development
Affairs): Hibeene MwiingaSpecial Assistant (Press and Public Relations):
Amos Chanda

Special Assistant (Legal Affairs):

Sukwana Lukangaba

Special Assistant (Project Implementation
Monitoring and Evaluation): Vacant**Principal Private Secretary:**

Francis A. M. Chalabesa

Comptroller: C. A. Kalulu (Ms.)**Secretary to the Cabinet:**

Roland Msiska, (Dr.)

1. Deputy Secretary to the Cabinet:

(Administration) P. L. Kasanda (Amb.)

2. Deputy Secretary to the Cabinet:

(Finance and Economic Development)

C. M. Mvunga

Permanent Secretaries

1. (Administration) M.N.B. Miyoba (Ms.)

2. (Policy Analysis and Coordination
Division) B. J. Kamphasa3. (Management Development Division)
N. L. Yumba**Permanent Secretaries**

4. (Emoluments Commission)

A. Seyuba

5. (Special Duties) B. Mushala

6. (Special Duties) F. Phiri (Dr.)

7. (Public Service Management Division)
B. Chimbwali**Permanent Secretaries**

1. (Administration) R. C. Musenge (Mrs.)

2. (Parliamentary Business)

A. Muchanga (Amb.)

Advisors to the Vice President

1. Advisor—Political (Vacant)

2. Advisor—Economic and Agriculture
(Vacant)

3. Advisor—Legal (Vacant)

4. Advisor—Communication and Press
Liaison (Vacant)2. Office of the Vice-
President

Vice-President

Inonge Mutukwa Wina (MP)

Minister

S. B. Chalikosa, MP

<i>Provinces</i>	<i>Provincial Minister</i>	<i>Permanent Secretaries</i>
Central	S. Mushanga, MP	D. Ng'ambi
Copperbelt	B. Lusambo, MP	H. J. Sikwela (Rev.)
Eastern	M. Zulu, MP	C. Kasolo
Luapula	N. Chilangwa, MP	B. Nsemukila
Lusaka	Mwakalombe, MP	C. K. Sipanje
Northern	B. Mundubile, MP	H. Nkunika
North-Western	R. Kapita, MP	E. Mateo
Southern	E. Hamukali, MP	S. Simuchoba
Western	N. Mubukwanu, MP	M. Liomba
Muchinga	M. Sichone, MP	B. Nundwe
<i>Ministries</i>	<i>Minister</i>	<i>Constitutional Office/Permanent Secretary</i>
Defence	D. Chama, MP	S. Mwale
Home Affairs	S. Kamyongo, MP	C. Mulenga (Dr.) E. Chomba (Prof.)
National Development Planning	L. Mulusa, MP	S. K. Miti (Dr.) (Planning) (Monitoring and Evaluation) A. B. Ponga (Dr.) Secretary to the Treasury F. K. Yamba Permanent Secretary (Budget and Economic Affairs) P. C. Kabamba (Mrs.) Permanent Secretary (EMF) R. M. Simwinga (Dr.)
Finance	F. Mutati, MP	Constitutional Office/Permanent Secretary Attorney-General Likando Kalaluka, SC Director of Public Prosecutions L. F. Siyunyi, SC (Mrs.) Solicitor-General Abraham Mwansa, SC Permanent Secretary (Legislative Drafting) P. D. Jere (Mrs.) Permanent Secretary (Administration) T. D. Oteng (Mrs.)
Justice	G. Lubinda, MP	P. Mwaba (Dr.) B. Lombe (Amb.) J. J. Shawa D. Shamulenge (Dr.) A. Malupenga O. Mgemezulu H. C. Tikombe A. Musunga (Ms.) K. Siame (Mrs.) M. Lungu C. Mushota (Eng.) Vacant D. M. Chikamata (Dr.) T. Kaunda P. M. Chanda E. Chola (Brig. Gen.) Rtd
Health	C. Chilufya (Dr.), MP	E. Chomba (Dr.) (Bishop)
Foreign Affairs	H. Kalaba, MP	M. B. Pwete
Agriculture	D. Siliya, MP	G. Malama
Fisheries and Livestock	M. Z. J. Katambo, MP	D. K. M. Mutale (Ms.)
Local Government	V. Mwale, MP	S. Mwansa
Higher Education	N. Luo (Prof.), MP	B. B. Mulenga
General Education	E. M. Wanchinga (Dr.), MP	Vacant
Youth, Sport and Child Development	M. Mawere, MP	
Commerce, Trade and Industry	M. D. M. Mwanakatwe, MP	
Transport and Communications	B. Mushimba, MP	
Housing and Infrastructure Development	R. Chitotela, MP	
Works and Supply	M. Nkhuwa, MP	
Community Development and Social Service	E. Kabanshi, MP	
Lands and Natural Resources	J. Kapata, MP	
Mines and Minerals Development	C. B. Yaluma, MP	
Energy	D. Mabumba, MP	
Water Development, Sanitation and Environmental Protection	L. M. Kaziya, MP	
Chiefs and Traditional Affairs	L. Sicalwe, MP	
Information and Broadcasting Services	K. M. Chilumba, MP	
Gender	V. Kalima, MP	
Tourism and Arts	C. R. Banda, MP	
Labour and Social Security	J. N. Simukoko., MP	
National Guidance and Religious Affairs	G. N. Sumalili (Rev.) MP	

ADVT—1987—7263943

The Citizenship of Zambia Act
(Regulation 5)

Notice of Intention to Apply for Registration

NOTICE IS HEREBY GIVEN that—

HARSHADBHAI CHHIMABHAI PATEL of Chandwe
Musonda Road, Lusaka, Zambia.

is applying to the board for Registration as a citizen of the Republic of Zambia, and that any person who knows any reason why registration should not be granted should send a written and signed statement of such reason to the Citizenship Officer, P.O. Box 30104, Lusaka, within twenty days from the date of this publication.

ADVT—1988—7084484

The Citizenship of Zambia Act
(Regulation 5)

Notice of Intention to Apply for Registration

NOTICE IS HEREBY GIVEN that—

FARAH OSMAN ABDULLAHI of P.O. Box 37551, Lusaka.

is applying to the board for Registration as a citizen of the Republic of Zambia, and that any person who knows any reason why registration should not be granted should send a written and signed statement of such reason to the Citizenship Officer, P.O. Box 30104, Lusaka, within twenty days from the date of this publication.

ADVT—1989—7085607

The Money-lenders Act
(Chapter 398 of the Laws of Zambia)

Notice of Application for Money-lender's Certificate

TAKE NOTICE that Mwale David being desirous of obtaining a Money lenders certificate under the name and style of Risonol Enterprise Money lenders at Room 5 Zawa Building in the Chipata District of the Eastern Province of the Republic of Zambia will have his application heard by the Chipata Magistrate.

Dated at Chipata this 14th day of November, 2016.

P.O. Box 510102
CHIPATA

CLERK OF COURT

ADVT—1990—7083591

The Money-lenders Act
(Chapter 398 of the Laws of Zambia)

Notice of Application for Money-lender's Certificate

TAKE NOTICE that Mary Mwamba being desirously of trading at No. 1580 Kwacha Township, Kitwe will have this application heard by Kitwe Magistrate Court sitting on 19th day of December, 2016 at 0830 hours

Dated at Kitwe this 14th day of November, 2016.

KITWE

CLERK OF COURT

ADVT—1991—7082939

The Money-lenders Act
(Chapter 398 of the Laws of Zambia)

Notice of Application for Money-lender's Certificate

TAKE NOTICE that Victor Nashibu Kabuta the applicant herein intends to apply to this honourable Court for an order to grant him a Money lender's certificate on the ground set out in the affidavit in support hereof, and that the application will be heard by the Subordinate Court of the First Class at Kaputa on the 13th day of December at 0830 hours in the forenoon

Dated at Kaputa this 9th day of November, 2016.

P.O. Box 490093
KAPUTA

A. M. TEMBO,
CLERK OF COURT

ADVT—1992—7085608

The Money-lenders Act
(Chapter 398 of the Laws of Zambia)

Notice of Application for Money-lender's Certificate

TAKE NOTICE that Kalaba Mutambala the applicant herein intends to apply to this honourable Court for an Order to grant him a Money lender's certificate on the ground set out in the affidavit in support hereof, and that the application will be heard by the Subordinate Court of the First Class at Kaputa on the 13th day of December at 0830 hours in the forenoon.

Dated at Kaputa this 9th day of November, 2016.

P.O. Box 490093
KAPUTA

A. M. TEMBO,
CLERK OF COURT

ADVT—1993—7084192

The Money-lenders Act
(Chapter 398 of the Laws of Zambia)

Notice of Application for Money-lender's Certificate

TAKE NOTICE that Luka Musonda the applicant herein intends to apply to this honourable Court for an order to grant him a Money lender's certificate on the ground set out in the affidavit in support hereof, and that the application will be heard by the Subordinate Court of the First Class at Kaputa on the 13th day of December at 0830 hours in the forenoon.

Dated at Kaputa this 9th day of November, 2016.

P.O. Box 490093
KAPUTA

A. M. TEMBO,
CLERK OF COURT

ADVT—1994—7083804

The Money-lenders Act
(Chapter 398 of the Laws of Zambia)

Notice of Application for Money-lender's Certificate

TAKE NOTICE that Steven Salamu being desirously of trading at No. F 31 Wusakile Kitwe will have this application heard by Kitwe Magistrate Court.

Dated at Kitwe this 18th day of November, 2016.

P.O. Box 20135
KITWE

CLERK OF COURT

ADVT—1995—7084133

Notice of Change of Name by Deed Poll

BY THIS DEED POLL, which is intended to be registered in the Miscellaneous Register at the Principal Registry of the High Court of Zambia, I the undersigned Isaac Lovemore Phiri of House No. 239/22, Foxdale, Lusaka District of Lusaka Province of the Republic of Zambia by Nationality, do hereby for Myself absolutely and entirely renounce, relinquish and abandon my former name of Isaac Phiri.

And I hereby declare that I shall in all records of deeds, certificate and all other Records and transaction/dealings and upon all occasions whatsoever, use and subscribe my full names as Isaac Lovemore Phiri in lieu of my renounced names aforesaid, as per photocopy of the attached National Registration Card No. 356941/10/1.

And I further hereby authorise and request all persons to designate and address me by such assumed name of Isaac Lovemore Phiri.

In witness whereof thereunto sign my assumed name of Isaac Lovemore Phiri and my relinquished name of Isaac Phiri have here under set my hand and seal.

Dated at Lusaka this 15th day of November, 2016

Signed, sealed and delivered by the above named Isaac Lovemore Phiri presence of:

LUSAKA

DEPONENT,

ADVT—1996—7263918

Power of Attorney

BY THIS POWER OF ATTORNEY, I the undersigned Katwishi Gondwe holder of National Registration Card Number 133916/65/1, a Zambian National resident in Kalulushi, in Copperbelt Province, in the Republic of Zambia (hereinafter called the 'Donor') hereby nominate, constitute and appoint Chola Noble Bweupe, holder of National Registration Card Number 186438/61/1, a Zambian National residing in Lusaka, in Lusaka Province, in the Republic of Zambia (hereinafter called the Donee) to be my Attorney and to act for me in his capacity as my appointed Attorney, to do and/ or execute all or any of the acts and things hereinafter mentioned that is to say:-

1. The Donor do hereby appoint the Donee, to do in any way he likes, be it sale, change of ownership etc. a thirty acre piece of land of farm number F 182 a/D Mungwi Road, Lusaka West near Zambia National Service, Sopelo Camp.
2. This power of attorney hereby gives the Donee, the absolute power to deal in any way he likes or dispose the thirty acre piece of land, as he wishes without any reference to the Donor, as this power of Attorney is a legal document empowering the said Donee to own, develop, sale and change ownership to himself or to would be buyer without any reference to me.
3. To do all such other lawful acts and things all such acts, deeds or things that the said Donee may deem fit and proper as the nature and Circumstances may deem necessary from time to time in respect of anything connected with the aforesaid as fully and effectively in all respects as the Donor could do, all such acts. deeds that my Attorney may do by virtue of these presents.

This power of Attorney is signed and executed by me Katwishi Gondwe, in the presence of the Commissioner for Oath.

Signed and delivered by me Katwishi Gondwe in the presence of:

LUSAKA

W. GONDWE,
Student

ADVT—1997—7264330/1

Notice of Change of Name by Deed Poll

BY THIS DEED POLL, I, Lawrence Moonze Habeenzu, of Sichungwe Village Kalomo District of Southern Province of the Republic of Zambia do hereby for myself absolutely and entirely, relinquish and abandon the use of the names Lawrence Habeenzu and in lieu thereof do assume as from the date hereof the correct full names of Lawrence Moonze Habeenzu and in pursuance of such change of names, I shall at all times hereafter in all records, deeds and instructions in writing and in all dealings and transactions and upon all occasions whatsoever sign and use and subscribe the name Lawrence Moonze Habeenzu in lieu of the said names so renounced as aforesaid, I hereby Authorise and request all persons to designate and call me by the names Lawrence Moonze Habeenzu.

In witness whereof I have hereto signed my assumed names of Lawrence Moonze Habeenzu and have hereunto set my hand and seal

Signed, sealed and delivered by the said Lawrence Moonze Habeenzu in the presence of:

KALOMO

J. MOONZE,

ADVT—1998—7263953

Notice of Change of Name by Deed Poll

THIS DEED POLL, made on the 15th of November, 2016 by the undersigned Mupayi Kayaba of National Registration Card Number 212308/83/1 of House No. 6560 Mumana Road Olympia in Lusaka Province of the Republic of Zambia, do hereby for myself absolutely and entirely relinquish and abandon the use of my former names of Mupayi Kayaba in lieu therefore do assume as from the date therefore name of Hellen Mupai Kayaba and in pursuance of such change of aforesaid.

I hereby declare that all records, deeds and instruments in writing and in all dealings and transactions and upon all occasions whatsoever to assign, use and subscribe the name as Hellen Mupai Kayaba as my names in lieu of the said names as aforesaid renounced.

And I hereby authorize and request all persons to designate, describe and address me by such particular names to the extent that my names shall be Hellen Mupai Kayaba.

In witness however, I have signed my assumed names of Hellen Mupayi Kayaba.

Dated at Lusaka this 15th day of November, 2016.

Signed, sealed and delivered by the above named Hellen Mupai Kayaba in the presence of:

D. LUMPA,
Civil Servant

P.O. Box 50067
LUSAKA

ADVT—1999—7064639

Notice of Change of Name by Deed Poll

BY THIS DEED POLL, which is intended to be registered in the miscellaneous Register at the Principal Registry of the High Court of Zambia I, the undersigned Chimanda Evans Mutale holder of National Registration Card No. 147185/10/1 of House No. 269 Chelston Extension, Lusaka, in the Lusaka District of Lusaka Province of the Republic of Zambia by birth and Descent do hereby for myself absolutely and entirely renounce, relinquish and abandon the use of my former names of Chimanda Evans Mutale.

And I hereby declare that I shall in all records of deeds, certificates and all other records and transactions/dealing and upon all occasions whatsoever to assign use and subscribe my full names Evans Mutale in lieu of my renounced name aforesaid.

And I further authorize and request all persons to designate, and address me by such assumed names of Evans Mutale.

In witness whereof I here unto sign my assumed names Evans Mutale here under set my hand seal.

Dated at Lusaka this 16th day of November, 2016.

Signed, sealed and delivered by the above named Evans Mutale in the presence of:

M. TEMBO,
Office Assitant

P. O. Box 34009
LUSAKA

ADVT—2000—7084956

Notice of Change of Name by Deed Poll

THIS DEED POLL, made on the 5th day of August, 2016 by the undersigned Chimpinde Margret of National Registration Card Number 337303/64/1 and of 2 Mbeza stage 6B Lulamba in the Chingola District and Province of Copperbelt of the Republic of Zambia do hereby for myself absolutely and entirely relinquish and abandon the use of my former names Chimpinde Margaret and in lieu thereof do assume as from the date hereof the names Chimpinde Margret and in pursuance of such change of names and declare that I shall at all times hereafter in all records, deeds and instruments in writing and in all dealing and transaction and upon all occasions whatsoever use, sign subscribe the names of Chimpinde Margret as my names in lieu of the said Chimpinde Margaret as renounced as aforesaid.

And I hereby authorize and request all persons to designate, describe and address me by such names to the extent that my names shall be Chimpinde Margret.

In witness whereof I have signed my assumed names Chimpinde Margret and have set my hand and seal this 5th day of August, 2016.

Signed, sealed and delivered by Chimpinde Margret in the presence of:

B. SAKALA,
Student

LUSAKA