

For purposes of reference, all Proclamations, Government Notices, General Notices and Board Notices published are included in the following table of contents which thus forms a weekly index. Let yourself be guided by the Gazette numbers in the righthand column:

CONTENTS

and weekly Index

No.		Page No.	Gazette No.			
PROCLAMATION						
31	Independent Communications Authority of South Africa Amendment Act (2/2014): Commencement of Act		37650			
	GOVERNMENT AND GENERAL NOT	ICES		Α		
Agricultu	ire, Department of			G		
General I	Notices					
362	Marketing of Agricultural Products Act (47/1996) as amended: Request for the continuation of statutory measures relating to levies, registration and records and returns in the red meat industry		37653	F		
363	do.: Invitation to directly affected groups in the winter cereal industry to forward comments regarding the request from					
364	the Wheat Forum do.: Invitation to directly affected groups in the grain industry to forward comments regarding the requests for the			A		
Agricultu	Maize and Wheat Forums		37653			
General I		1.01				
365	Veterinary and Para-Veterinary Profes- sions Act (19/1982): Determination of amounts for the purposes of certain provisions of the Act		37653	B: G		
Arts and	Culture, Department of					
Governm	ent Notices					
380	Heraldry Act (18/1962): Bureau of Heraldry: Registration of heraldic repre- sentations		37653	F		
Basic Ed	ucation, Department of					
Governm	ent Notices					
357	Employment of Educators Act, 1998: Improvement in conditions of service: Annual cost-of-living adjustment for edu- cators employed with effect from 1 April					
R. 371	2014 South African Schools Act (84/1996): Approval of the regulations pertaining to the conduct, administration and manage- ment of the National Senior Certificate		37628			
372	examination National Education Policy Act (27/1996): Approval of the amendments to the policy document, National Policy on the Conduct, Administration and Management of the National Senior Certificate: A qualification at Level 4 on the National Qualifications Framework (NQF)	3				
		5	51052			

Alle Proklamasies, Goewermentskennisgewings, Algemene Kennisgewings en Raadskennisgewings gepubliseer, word vir verwysingsdoeleindes in die volgende Inhoudsopgawe ingesluit wat dus 'n weeklikse indeks voorstel. Laat uself deur die Koerantnommers in die regterhandse kolom lei:

INHOUD

en weeklikse Indeks

No.

Bladsy Koerant No. No.

37652

4

PROKLAMASIE

31	Wysigingswet op die Onafhanklike		
	Kommunikasieowerheid van Suid-Afrika		
	(2/2014): Inwerkingtreding van Wet	4	37650

GOEWERMENTS- EN ALGEMENE KENNISGEWINGS

Arbeid, Departement van

Goewermentskennisgewings Compensation for Occupational Injuries 358 and Diseases Act (130/1993): As Amended: Registration of Employer 3 37629 B 370 Labour Relations Act, 1995: Correction Notice: National Bargaining Council for the Clothing Manufacturing Industry: Extension of collective agreement to non-parties 3 37648 Basic Conditions of Employment Act 396 (75/1997): Building Sector, South Africa: Investigation into wages and conditions of employment..... 36 37653 Igemene Kennisgewings Labour Relations Act, 1995: Cancellation 367 of registration of a trade union 37653 64 368 do.: Cancellation of registration of an employers' organisation 37653 65 369 do.: Change of name of an employers' organisation..... 66 37653 asiese Onderwys, Departement van Goewermentskennisgewings Employment of Educators Act, 1998: 357 Improvement in conditions of service: Annual cost-of-living adjustment for educators employed with effect from 1 April 37628 2014 3 R. 371 South African Schools Act (84/1996): Approval of the regulations pertaining to the conduct, administration and management of the National Senior Certificate examination 37651 3 National Education Policy Act (27/1996): 372 Approval of the amendments to the policy document, National Policy on the Administration Conduct. and Management of the National Senior Certificate: A qualification at Level 4 on the National Qualifications Framework 37652 (NQF) 3 South African Schools Act (84/1996): 373 Determination of minimum outcomes and standards of a national process and procedures for the assessment of learner achievement as stipulated in the policy document, National Policy on the Conduct, Administration and Management of the National Senior Certificate: A qualification at Level 4 on the National Qualifications Framework

(NQF)

No.		Page No.	Gazette No.	No
373	South African Schools Act (84/1996):		-	Binne
	Determination of minimum outcomes and standards of a national process and			Goew
	procedures for the assessment of learner achievement as stipulated in the			38
	policy document, National Policy on the Conduct, Administration and Manage-	•		38
	ment of the National Senior Certificate: A			Geso
	qualification at Level 4 on the National Qualifications Framework (NQF)		37652	Goew R. 35
Commu	nications, Department of			
General 343				
545	Broadcasting Act (4/1999): Appointment to the Board of the South African Broadcasting Corporation	1	37635	R. 35
Electora	I Commission			R3
General				
358	Electoral Act (73/1998): Publication of lists of representatives in the National Assembly and Provincial Legislatures in terms of Item 16 (4) of Schedule 1A of	1		36
	the Act, in respect of the elections held	l	07044	36
Environ	on 7 May 2014	. 3	37641	l la se d
General	mental Affairs, Department of			Hand
366	National Environmental Management Act			<i>Goew</i> R. 36
	(107/1998): Final Draft Environmental Management Framework for the Vrede- fort Dome World Heritage Site		37643	
Health, I	Department of			R. 36
Governn	nent Notices			
R. 354	Medicines and Related Substances Act (101/1965): Regulations relating to a transparent pricing system for medicines and scheduled substances: (Benchmark	l ;		39
R. 355	Methodology) Dental Technicians Act (19/1979): Regulations relating to the registration of	. 3	37625	Algen 37
	dental laboratories and related matters: Amendment	: . 3	37626	37
R356	Dental Technicians Act (19/1979): As Amended: Regulations relating to			
	continuing professional development of Dental Technologists and Dental	F		Hoër
007	Technicians	. 3	37627	Goew
367	Medical Schemes Act (131/1998): Adjustment to fees payable to brokers	. 2	37643	37
368	The Nursing Act (33/2005): Creation of categories of practitioners		37644	
Higher E	Education and Training, Department of			Algen 30
Governm	nent Notice			00
374	Higher Education Act (101/1997): Establishment of a Public Higher Education Institution		37658	
General	Notice			Justis
361	National Qualifications Act (67/2008): Call for comments on the proposed occupational qualifications for registra- tion on the Qualifications Sub Frame-		07040	Algen 35
Home A	work for Trades and Occupations	. 3	37649	
	nairs, Department of			
381	Births and Deaths Registration Act	t		
382	(51/1992): Alteration of forenames do.: Alteration of surnames	. 10		

No.	Б	ladsy No.	Koerant No.
Binnelar	ndse Sake, Departement van		
Goewerr	nentskennisgewings		
381	Births and Deaths Registration Act (51/1992): Alteration of forenames		37653
382	do.: Alteration of surnames	12	
Gesond	heid, Departement van		
	nentskennisgewings		
R. 354	Medicines and Related Substances Act (101/1965): Regulations relating to a transparent pricing system for medicines and scheduled substances: (Benchmark Methodology)	3	37625
R. 355	Wet op Tandtegnici (19/1979): Regula- sies betreffende die registrasie van laboratoriums vir tandkundige werk en	0	07020
R356	verwante aangeleenthede: Wysiging Dental Technicians Act (19/1979): As Amended: Regulations relating to continuing professional development of Dental Technologists and Dental	5	37626
367	Technicians Medical Schemes Act (131/1998):	3	37627
	Adjustment to fees payable to brokers	2	37643
368	The Nursing Act (33/2005): Creation of categories of practitioners	3	37644
Handel e	en Nywerheid, Departement van		
	nentskennisgewings		
R. 362	National Regulator for Compulsory Specifications Act (5/2008): The compulsory specification for hot water storage tanks for domestic use (VC		07004
R. 363	9006) do.: The compulsory specification for safety glass and other safety glazing	4	
397	materials: VC 9003 National Gambling Norms and Standards: Invitation for the public to comment	6 38	
Algemen	e Kennisgewings		
373	Income Tax Act (58/1962): Section 12I	05	07050
374	Tax Allowance Programme do.: do	85 87	
375	International Trade Administration Commission: Customs Tariff Applications: List 05/2014	89	37653
Hoër On	derwys en Opleiding, Departement van		
Goewerr	nentskennisgewing		
374	Higher Education Act (101/1997): Establishment of a Public Higher Education Institution	3	37658
Algemen	e Kennisgewing		
361	National Qualifications Act (67/2008): Call for comments on the proposed occupational qualifications for registra- tion on the Qualifications Sub Frame- work for Trades and Occupations		07640
Justisie	en Staatkundige Ontwikkeling, Departe		
	e Kennisgewing		
355	Insolvency Act (24/1936): Administration		
	of Estates Act (66/1965), Trust Property Control Act (57/1988), Companies Act (61/1973) and winding-up and Judicial Management of Companies and the Civil Proceedings Evidence Act (25/1965): Invitation for public comments on the draft notices to amend various fees and tariffs prescribed by legislation adminis- tered by the Minister of Justice and		
	Constitutional Development	3	37638

3

37642

No.		Page No.	Gazette No.
Indepen	dent Communications Authority of So	uth Afri	са
General	Notices		
356	Electronic Communications Ac (36/2005): Applications for transfer of Individual Electronic Communication: Network Service ("I-ECNS") and Individual Electronic Communication: Service ("I-ECS") licences approved b the Authority from 1 January 2014 to 3 March 2014	f s d s y 1	37639
359	Electronic Communications Ac (36/2005): Application for amendment of a commercial sound broadcasting	f	

(Pty) Ltd..... Justice and Constitutional Development, Department of

service licence by Radio Igagasi 99.5

General Notice

355	Insolvency Act (24/1936): Administration of Estates Act (66/1965), Trust Property Control Act (57/1988), Companies Act (61/1973) and winding-up and Judicial Management of Companies and the Civil Proceedings Evidence Act (25/1965): Invitation for public comments on the draft notices to amend various fees and tariffs prescribed by legislation adminis- tered here the Minister of Institute and		
	tered by the Minister of Justice and Constitutional Development	3	37638

Labour, Department of

Government Notices				
358	Compensation for Occupational Injuries and Diseases Act (130/1993): As Amended: Registration of Employer	3	37629	
R. 370	Notice: National Bargaining Council for the Clothing Manufacturing Industry:			
	Extension of collective agreement to non-parties	3	37648	
396		U	01010	
	of employment	36	37653	
General	Notices			
367	Labour Relations Act, 1995: Cancellation			
000	of registration of a trade union	64	37653	
368	do.: Cancellation of registration of an employers' organisation	65	37653	
369	do.: Change of name of an employers'	50	0,000	
	organisation	66	37653	

National Treasury

Government Notices

359	Taxation Laws Amendment Act (17/2009): Allocations to Metropolitan		
	Municipalities of General Fuel Levy		
	Revenue	2	37636
391	Public Finance Management Act		
	(1/1999): Technical changes of public		
	entities	31	37653
392	do.: do	32	37653
393	do.: Listing of public entities	33	37653
394	do.: do	34	37653
395	do.: De-listing of public entities	35	37653
	larka Department of		

Public Works, Department of

General Notice

370 Built Environment (BEP) Policy for public comment

No.		Bladsy No.	Koerant No.
Kommun	ikasie, Departement van		
Algemene	e Kennisgewing		
343	Broadcasting Act (4/1999): Appointment to the Board of the South Africa Broadcasting Corporation	n	37635
Kuns en	Kultuur, Departement van		
Goewerm	nentskennisgewing		
380	Heraldiekwet (18/1962): Buro v Heraldiek: Registrasie van heraldies voorstellings	е	37653
Landbou	, Departement van		
Algemene	e Kennisgewings		
362	Marketing of Agricultural Products Ad (47/1996) as amended: Request for th continuation of statutory measure relating to levies, registration an records and returns in the red measure	e s d at	07050
363	industry do.: Invitation to directly affected group in the winter cereal industry to forwar comments regarding the request fror	s d n	37653
364	the Wheat Forum do.: Invitation to directly affected group in the grain industry to forwar comments regarding the requests for th	55 s d	37653
	Maize and Wheat Forums	58	37653
Landbou	, Bosbou en Visserye, Departement v	an	
Algemene	e Kennisgewing		
365	Veterinary and Para-Veterinary Professions Act (19/1982): Determination camounts for the purposes of certai provisions of the Act	of n	37653
Landelike	e Ontwikkeling en Grondhervorming, I	Departe	ment van
Algemene	e Kennisgewing		
378	Restitution of Land Rights Act (22/1994) Claim: Portion 1 of Farm 203): 93	37653
Nasional	e Tesourie		
	nentskennisgewings		
359	Taxation Laws Amendment Ac (17/2009): Allocations to Metropolita Municipalities of General Fuel Lev Revenue	n y	37636
391	Public Finance Management Ac (1/1999): Technical changes of publi	ct c	
392 393 394 395	entities do.: do do.: Listing of public entities do.: do do.: De-listing of public entities	32 33 34	
Omgewir	ngsake, Departement van		
Algemene	e Kennisgewing		
366	National Environmental Management Ac (107/1998): Final Draft Environmenta Management Framework for the Vrede fort Dome World Heritage Site	al 9-	37643
Onafhan	klike Kommunikasie-owerheid van Su	id-Afrik	a

Algemene Kennisgewings

356	Electronic Communications Act	
	(36/2005): Applications for transfer of	
	Individual Electronic Communications	
	Network Service ("I-ECNS") and	
	Individual Electronic Communications	
	Service ("I-ECS") licences approved by	
	the Authority from 1 January 2014 to 31	
	March 2014	3

37653

67

37639

No.		Page No.	Gazette No.
Rural De	evelopment and Land Reform, Departme	ent of	
General	Notice		
378	Restitution of Land Rights Act (22/1994) Claim: Portion 1 of Farm 203		37653
South A	frican Reserve Bank		
General	Notices		
371 372	Currency and Exchanges Act (9/1933) Notice and order of forfeiture: Mr Cladius Pelser	s . 83	
-	frican Revenue Service	. 04	07000
	nent Notices		
R. 361 369	Customs and Excise Act, 1964 Amendment of Rules (DAR/138) Income Tax Act (58/1962) Unemployment Insurance Contributions Act (4/2002) and Skills Developmen Levies Act (9/1999): Prescribing date by which an employer must render a return as prescribed in that paragraph and those sections	. 4 , , , , , , , , , , , , , , , , , , ,	
Trade ar	id Industry, Department of		
Governn	nent Notices		
R. 362	Specifications Act (5/2008): The compulsory specification for hot wate storage tanks for domestic use (VC	e r ;	
R. 363	9006) do.: The compulsory specification fo safety glass and other safety glazing	r J	37631
397	materials: VC 9003 National Gambling Norms and Standards: Invitation for the public to	ł	37631
	comment	. 38	37653
General			
373	Income Tax Act (58/1962): Section 12 Tax Allowance Programme		07650
374	do.: do		
375	International Trade Administration Commission: Customs Tariff Applications List 05/2014	:	37653
Transno	rt, Department of		
-	•		
	nent Notice South African National Boada Agapa	,	
360	South African National Roads Agency Limited and National Roads Ac (7/1998): Gauteng Freeway Improve ment Project, Toll Roads: Extension o grace period discount for users making payment and register	t - f J	37637
General		2	
360	Notices National Road Traffic Act (93/1996)		
360	Public comments for the determination of date referred to in terms of Regulation	f 1	
376	341 of the Act International Air Service Act (60/1993) Grant/amendment of international ai	:	37645
377	service license Air Service Licensing Act (115/1990) Application for the grant or amendmen	:	37653
	of domestic air service licence		37653

No.	В	ladsy No.	Koerant No.
359	Electronic Communications Act (36/2005): Application for amendment of a commercial sound broadcasting service licence by Radio Igagasi 99.5		
	(Pty) Ltd	3	37642
Openba	re Werke, Departement van		
•	ne Kennisgewing		
370	Built Environment (BEP) Policy for public comment	67	37653
Suid-Afr	ikaanse Inkomstediens		
Goewerr	mentskennisgewings		
R. 361 369	Customs and Excise Act, 1964: Amendment of Rules (DAR/138) Inkomstebelastingwet (58/1962), "Unemployment Insurance Contributions Act (4/2002)" en "Skills Development Levies Act (9/1999)": Voorgeskrewe datum wanneer 'n opgawe soos vereis ingevolge daardie paragraaf en artikels ingedien moet word	10	37631 37646
Suid-Afr	ikaanse Reserwebank		
Algemen	ne Kennisgewings		
371	Notice and order of forfeiture: Mr Cladius		07050
372	Pelser do.: do.: Miss Basson Jennifer Amatte	83 84	
Verkiesi	ngskommissie		
Alaemer	e Kennisgewing		
358		3	37641
Vervoer	Departement van	0	0/011
	nentskennisgewing		
360	Wet op die Suid-Afrikaanse Nasionale Padagentskap Beperk en Nasionale Paaie (7/1998): Gauteng Deurpad Verbeteringsprojek, Tolpaaie: Verlenging van die afslag gedurende die grasietyd- perk vir gebruikers wat betaal en regi- streer	4	37637
Algemen	ne Kennisgewings		
360	National Road Traffic Act (93/1996):		
	Public comments for the determination of date referred to in terms of Regulation	•	07645
376	341 of the Act International Air Service Act (60/1993): Grant/amendment of international air service license	3 91	37645 37653
377	Air Service Licensing Act (115/1990): Application for the grant or amendment	51	0,000

No.		^D age No.	Gazette No.	No.		Bladsy No.	Koerant No.
	BOARD NOTICES				RAADSKENNISGEWINGS		
51	Financial Markets Act (19/2012): Financial Services Board: Proposed amendments to the JSE Derivatives			51	Financial Markets Act (19/2012 Financial Services Board: Propose amendments to the JSE Derivative	d	
52	Rules: Publication for comment Accounting Standards Board (ASB):	2	37640	52	Rules: Publication for comment Accounting Standards Board (ASB		37640
53	Invitation to comment on Exposure Draft Road Accident Fund Act (56/1996): Road Accident Fund Regulations, 2008:	95	37653	53	Invitation to comment on Exposure Dra	aft 95 ad	37653
54	Adjustment of tariff	96	37653	54	Adjustment of tariff	96 te	37653
	principals of fresh produce agents	97	37653		baar aan prinsipale van varsprodukte agente	e-	37653
		AL.			WETSGENOOTSKAP VAN KWAZULU	J-NATAL	
	Act No. 53 of 1979: KwaZulu-Natal Law Society: Amendment of the Rules	101	37653		Act No. 53 of 1979: KwaZulu-Natal La Society: Amendment of the Rules		37653

IMPORTANT ANNOUNCEMENT Closing times **PRIOR TO PUBLIC HOLIDAYS** for **GOVERNMENT NOTICES, GENERAL NOTICES, REGULATION NOTICES AND PROCLAMATIONS** The closing time is **15:00** sharp on the following days: 13 March. Thursday, for the issue of Thursday 20 March 2014 20 March, Thursday, for the issue of Friday 28 March 2014 10 April, Thursday, for the issue of Thursday 17 April 2014 16 April, Wednesday, for the issue of Friday 25 April 2014 23 April, Wednesday, for the issue of Friday 2 May 2014 12 June, Thursday, for the issue of Thursday 20 June 2014 18 September, Thursday, for the issue of Friday 26 September 2014 11 December, Thursday, for the issue of Friday 19 December 2014 15 December, Monday, for the issue of Wednesday 24 December 2014 19 December, Friday, for the issue of Friday 2 January 2015 Late notices will be published in the subsequent The copy for a SEPARATE Governissue, if under special circumstances, a late ment Gazette must be handed in not notice is accepted, a double tariff will be later than three calendar weeks before charged date of publication **BELANGRIKE AANKONDIGING** VOOR VAKANSIEDAE Sluitingstye vir **GOEWERMENTS-, ALGEMENE- & REGULASIE-**KENNISGEWINGS ASOOK PROKLAMASIES Die sluitingstyd is stiptelik 15:00 op die volgende dae: 13 Maart, Donderdag, vir die uitgawe van Donderdag 20 Maart 2014 20 Maart, Donderdag, vir die uitgawe van Vrydag 28 Maart 2014 10 April, Donderdag, vir die uitgawe van Donderdag 17 April 2014 16 April, Woensdag, vir die uitgawe van Vrydag 25 April 2014 23 April, Woensdag, vir die uitgawe van Vrydag 2 Mei 2014 12 Junie, Donderdag, vir die uitgawe van Donderdag 20 Junie 2014 18 September, Donderdag, vir die uitgawe van Vrydag 26 September 2014 11 Desember, Donderdag, vir die uitgawe van Vrydag 19 Desember 2014 15 Desember, Maandag, vir die uitgawe van Woensdag 24 Desember 2014 19 Desember, Vrydag, vir die uitgawe van Vrydag 2 Januarie 2015

Laat kennisgewings sal in die daaropvolgende uitgawe geplaas word. Indien 'n laat kennisgewing wel, onder spesiale omstandighede, aanvaar word, sal 'n dubbeltarief gehef word Wanneer 'n APARTE Staatskoerant verlang word moet die kopie drie kalenderweke voor publikasie ingedien word

GOVERNMENT NOTICE GOEWERMENTSKENNISGEWING

DEPARTMENT OF ARTS AND CULTURE DEPARTEMENT VAN KUNS EN KULTUUR

No. 380

23 May 2014

BUREAU OF HERALDRY

REGISTRATION OF HERALDIC REPRESENTATIONS

The Bureau of Heraldry hereby gives notice in terms of section 11 of the Heraldry Act, 1962 (Act No. 18 of 1962), that the following have been registered:

H4/3/1/4136 The arms of the Family Association of the Barons Von Quast, as published under Government Notice No.108 of 14 February 2014.

H4/3/4/4/984 The arms of Peter Berry Ottaway, as published under Government Notice No.108 of 14 February 2014.

H4/3/4/985 The arms of Sameule Maria Giorgio, as published under Government Notice No. 108 of 14 February 2014.

H4/3/4/986 The arms of Ezra Juchter van Bergen Quast, as published under Government Notice No. 108 of 14 February 2014.

H/4/3/4/988 The arms of Roselien Ashakoemarie Kishna, as published under Government Notice No. 108 of 14 February 2014.

23 Mei 2014

BURO VIR HERALDIEK

REGISTRASIE VAN HERALDIESE VOORSTELLINGS

Die Buro vir Heraldiek gee hierby ingevolge artikel 11 van die Heraldiekwet, 1962 (Wet No. 18 van 1962), kennis dat die volgende geregistreer is:

H4/3/1/4136 Die wapen van die Familiebond van die Baronne Von Quast, soos by Goewermentskennisgewing No.108 van 14 Februarie 2014 gepubliseer.

H4/34/984 Die wapen van Peter Berry Ottaway, soos by Goewermentskennisgewing No. 108 van 14 Februarie 2014 gepubliseer.

H4/3/4/985 Die wapen van Sameule Maria Giorgio, soos by Goewermentskennisgewing No. 108 van 14 Februarie 2014 gepubliseer.

H4/3/4/986 Die wapen van Ezra Juchter van Bergen Quast, soos by Goewermentskennisgewing No.108 van 14 Februarie 2014 gepubliseer.

H4/3/4/988 Die wapen van Roselien Ashakoemane Kishna, soos by Goewentskennisgewing No. 108 van 14 Febrarie 2014 gepubliseer

DEPARTMENT OF HOME AFFAIRS DEPARTEMENT VAN BINNELANDSE SAKE

23 May 2014

ALTERATION OF FORENAMES IN TERMS OF SECTION 24 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)

The Director-General has authorized the following persons to assume the forename printed in *italics*:

- 1. Vilaphi Ambrosia Khumalo 860622 0847 087 12486 Ivory Park, Mutseloni Street, MIDRAND, 1685 Ambrosia Khulekani
- 2. Nokufika Joy-Full Mjoli 810505 1869 088 101 Kies Resevor Hill, DURBAN, 4001 Nokufika Joyce
- 3. Bhuti Fannie Nobela 891216 5298 082 Stand 3500, Hlalanikahle, Extension 1, WITBANK, 1035 Bhuti Fannie Sipho
- 4. Mahlatse Makgongwane William Mahlase 891217 5936 085 Marisane, MAKHUDUMATHAMAGA, 1064 Morwape Mahlatse
- 5. Cazoel Mashimbyi 890826 5606 083 34324 Extension 6, MAMELODI EAST, 0122 Blessing Wiseman
- 6. Imraan Padayachee 750210 5233 082 P O Box 3934, EDENVALE, 1610 Karthiegasen Kesigan
- 7. Phiwile Themba Sibiya 890909 6280 080 P O Box 527, JOZINI, 3968 Phiwe Mazobo
- 8. Ramadimetja Petja 880306 1286 083 P O Box 517, TLOLONGWE, 0734 Ramadimetja Sarlina
- 9. Ketiselisitsoe Maluke 641030 5812 088 1795 Nu 1, MDANTSANE, 5219 Retsidisitsoe Isaac
- 10. Yongama Vimba 930320 5921 082 P O Box 505, LUSIKISIKI, 4820 Thembekile
- 11. Abdul Razig Christians 770810 5185 087 51 Glen Ive Crescent, Stellenberg, DURBANVILLE, 7550 Breven Razig
- 12. Ntombizonke Makhubela 650603 0311 088 2053 Ndou Street, Emdeni Extensio, SOWETO, 1868 Ntombizonke Priscilla
- 13. Mphikiseni Victor Nzuza 720116 5599 082 H1090 Kwamashu, DURBAN, 4001 Nhlanhla Victor
- 14. Bonita Gwendaline Daniels 760410 0188 087 5 Celery Road, HIGHLANDS ESTATE, 7764 Natheerah
- 15. Hildah Keseledile Mere 731021 0655 086 Phatsima, MAFIKENG, 2745 Hildah Keitumetse
- 16. Zacharia Nkali Leping 950517 6222 080 7137 Zwane Street, Extension 4, MOHLAKENG, 1759 Donny Zacharia Nkali
- 17. Oupa George Mfene 770711 5763 081 809 Brisk Place, Bree & Rissik Street, JOHANNESBURG, 2000 Lukhanyo
- 18. Nkululeko Cleton Williamson 881127 5419 085 21 Primrose Terrence, Mobeni, HEIGHT, 4001 Sthembiso
- 19. Marianthé Baeta 840411 0303 084 28 Nolene Street, ROODEPOORT, 1709 Daniella Marianthé
- 20. Lukhangela Eric Asemahle Dzanibe 770306 0802 081 P O Box 567, EMZIMKULU, 3297 Virginia Vuyiswa
- 21. Nganene Merciful Ntanzi 630328 0739 089 Imbaliji, PIETERMARITZBURG, 3201 Nganene Merciful Sindisiwe
- 22. Mbuyelo Joyce Mhlongo 870904 1059 088 P O Box 2637, GIYANI, 0826 Mbuyelo Girly
- 23. Zakhona Precious Buthelezi 900206 0637 086 P O Box 162, MAHLABATHINI, 3865 Precious Slindile
- 24. Nyathentle Eppiepharny Majola 650110 5870 084 1332 Nu 6, MDANTSANE, 5219 Nyakomtsha Nyathentle Eppiepharny
- 25. Abram Thugwana 661014 5275 087 281 Extension 1, EMBALENHLE, 2285 Mandla Abram
- 26. Namhla Tlomatsane 810518 0673 088 32 Wordsworth Road, Farrarmere, BENONI, 1501 Namhla Molebogang
- 27. Telela Attwell Ntozini 771004 5775 084 44-727 Pholile Street, MAKHAZA, 7784 Thelela Artwell
- 28. Hadassah Sehunoe 760924 0636 085 House No 1239, Kgaka Street, Unit 4, MOGWASE, 0314 Antonia Mmatšhima

- 29. Busani Thabo Vundla 830617 5650 087 129 Ncala Section, KATLEHONG, 1431 Clifford Thabo
- 30. Christina Tandiwe Silinga 350211 0147 081 Baziya Mission, MTHATHA, 5099 Christina Tandiwe Nomalinge
- 31. Aldizin Segale Mogotsi 691005 6107 083 299-Willington Road, LOMBADY EAST, 2090 Aldrin Segale
- 32. Josia Joseph Madua 700808 5885 081 22735 Promise Ndlovu, KIMBERLY, 8345 Joseph Bakang
- 33. Mitchell Kola 710929 5819 082 201 Kgatlamping Section, TEMBISA, 1632 Mitchelle Ramashabane
- 34. Johannes Hendrik Snyman 831208 5127 083 6 The Boltons, Edgeware Road, DIEP RIVER, 7800 Jonathan Snyman
- 35. Walter Pule Kubayi 740629 5705 083 7535 Morubisi Street, Extension 31, Roodekop, GERMISTON, 1401 Pule Kubayi
- 36. Mzomuhle Mabaso 810129 5357 089 A623 Siyanda Place, KWAMASHU, 4360 Mzomuhle Khulekani
- 37. Lindokuhle Nxumalo 921229 6285 085 Ekhamanzi Mission, SEVEN OAKS, 3249 Lindokuhle Nkululeko
- 38. Dimakatso Ramaisela Nkwana 920126 0744 086 Stand No 273, GA-DIKGALE, 0721 Dimakatso Ramaisela Raisibe
- 39. Tsietsi David Mofokeng 911018 5821 087 2467 Paballong, WIETSIESHOEK, 9870 Tshepiso David
- 40. Lebogang Molebatsi Sepeng 880602 0623 080 17 Hercules, Merlot Close, Wilgeheunel, ROODEPOORT, 1724 Lebogang
- 41. Petrus Mminu Matlala 720530 5566 083 272 Makometsane, ALMANSDRIFT, 0494 Matlala Petrus Mathibela
- 42. Zakazwama Mamane 720715 5786 084 2938 Mhlongo Road, Lamontville, DURBAN, 4027 Zakanzima Nkosinathi
- 43. Onalerona Mabigail Mahura 960105 1160 089 38 Mindalore Villas, Main Reef Road, MILDALORE, 1739 Tiroyaone Onalerona
- 44. Dlozi Ngwenya 880607 6481 086 Stand No 491, GLENMOOR, 1122 Dlozi Eliot
- 45. Patrick Pule Motshabi 690306 5608 084 58 Nelson Mandela Drive, RUSTENBURG, 0299 Patrick Seke
- 46. Cynthia Porcia Thompson 730521 0565 087 2/1975 Insele Street, Kamagugu, NELSPRUIT, 1200 Gugu Porcia
- 47. Ernest Manuel Ntamela 521225 5571 081 Sokapase Area, NQAMAKWE, 4990 Zamelekaya
- 48. Vukane Randy Kubheka 740330 5744 087 126 Evaton Road, DREAMLAND, 1930 Mamello Randy
- 49. Mchelo Simon Sekwane 890120 5859 086 7293 Extension 14, BOPHELONG, 1902 Kgakishi George
- 50. Mikateko Zitha 850525 5553 083 362 Malubana, NWAMITWA, 0871 Blessing Sandile Eternal
- 51. Moses Ngombane 700813 5598 080 1156B White City Jabavu, SOWETO, 1868 Moss
- 52. Robyn Terri-Lee Van Rooy 950607 0160 087 67 5th Avenue, Bergravia, ATHLONE, 7764 Radia
- 53. Hawukile Mavis Khathi 820707 1854 080 T1147 Umlazi Township, UMLAZI, 4031 Hawukile Philile
- 54. Tlou Eliphas Mmethi 921109 5745 083 P O Box 1070, BOCHUM, 0790 Pitse Wilson
- 55. Phulwani John Hlengani 510323 5526 081 P O Box 173, MALAMULELE, 0982 Hlengani John
- 56. Mogammad Akeel Jappie 940325 5240 084 7 Paddock Street, STRANDFONTEIN, 7785 Anthony Luiz

57. Marcel Gouws - 880615 5230 081 - 5 Chrismar Street, BELLVILLE, 7530 - Marcel Gouws

58. Tshepo Gonoto Kgoga - 821224 6514 080 - P O Box 1215, SEKHUKHUNE, 1124 - Tshepho Mutai

23 May 2014

ALTERATION OF SURNAMES IN TERMS OF SECTION 26 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)

The Director-General has authorized the following persons to assume the surnames printed in *italics*:

- 1. Thembeka Ngxolayo 830220 5523 089 5671 Dimbaza, KING WILLIAMS TOWN, 5600 Ntenzane
- 2. Mogotsi William Matlhoko 830607 5223 084 04 Zone 1, ITSOSENG, 2744 Moela
- 3. Khayalethu Romeo Madikizela 830122 5300 080 No 90 Bhongweni Location, KOKSTAD, 4700 Matshaya
- 4. Elelwane Ndou 830126 5515 084 43 Hilda Road, KIBLER PARK, 2091 Leeuw
- 5. Mamazana Princess Mabaso 830831 0389 084 9188 Kwadlamini, ESTCOURT, 3310 Hadebe
- 6. Esther Tsamayeng Ndhlovu 650725 0339 080 6722 Sunrise Section, KATLEHONG, 1437 Motloung
- 7. July Sekgophana Motshweni 640709 5642 089 Hlolatlou, MPUDULLE, 1057 Mogola
- 8. Mashuna Elliot Ngubeni 490128 5225 087 31 Wildplum Street, Leondale, GERMISTON, 1401 Zulu
- 9. Bhekumuzi Rogers Njapha 490114 5635 087 Dr Nembula High School, ADAMS MISSION, 4001 Makhanya
- 10. Bajang Esther Nkomo 490707 0652 088 P O Box 2446, BURGERSFORT, 1150 Sefiti
- 11. Itumeleng Ambition Rapodile 770930 5697 087 16721 Diko Crescent, DAVEYTON, 1520 Pitsi
- 12. Thomas Mothibe 770709 5687 086 91 Mamahlola Street, ATTERIDGEVILLE, 0008 Ngwepe
- 13. Ginger Maolo Diphofa 770802 5781 080 162-2nd Avenue, ALEXANDRA, 2090 Matebane
- 14. Sibongile Sherald Simelane 900811 0381 088 Zwelitsha Location, ESTCOURT, 3310 Kubeka
- 15. Sibongakonke Lungani Ntshangase 900204 6364 086 P O Box 2203, INGWAVUMA, 3968 Mathenjwa
- 16. Scelo Thabani Ndlovu 901228 6487 083 P O Box 1097, GREYTOWN, 3250 Zuma
- 17. Paulinah Nurse Khoza 900411 1417 088 4849 Phase 4, WITBANK, 1035 Malatji
- 18. Kerri-Ann Taryn Tarr 930708 0233 083 12 Riverside Drive, KOMMETJIE, 7975 De Villiers
- 19. Siyanda Hlatshwayo 900808 6516 089 P O Box 10, BERVILLE, 3370 Nene
- 20. Nomthandazo Princess Dlamini 900220 1585 087 Malangeni Area, SCOTTBURGH, 4200 Mnguni
- 21. Sizwe Vincent Dlamini 901020 6209 082 Private Bag X 5062, NONGOMA, 3950 Khumalo
- 22. Nkosentsha George Jinikwe 910912 6012 087 2460 Nyoli Road, Kwazakhele, PORT ELIZABETH, 6205 Mbanya
- 23. Sifiso Xulu 900715 6006 088 P36 Buyafuthi, KATLEHONG, 1431 Mbatha
- 24. Sanele Nxusa 931226 1030 084 P O Box 1301, VRYHEID, 3100 Nxumalo
- 25. Sam Bongani Mabuza 900829 5208 080 Stand No 1248, Bonisweni Trust, KABOKWENI, 1245 Mashigo
- 26. Collen Maile 900925 5847 081 Mapetla, BURGERSFORT, 1150 Lebyane
- 27. Tlangelani Belina Zitha 901223 0460 087 P O Box 11, XIMHUNGWE, 1281 Hosana

28.	Modai Stanley Madibana - 900912 6661 083 - 285 Mashemong, TEMBISA, 1632 - Maputla
29.	Jill Zizi Mnisi - 901121 0758 080 - Stand No 131, Swalala Trust, KABOKWENI, 1245 - <i>Phiri</i>
30.	Rachel Hanyane - 900603 0757 080 - 9473 Extension 10, MODIMOLLE, 0510 - Kutumela
31.	Sihle Gift Buthelezi - 901028 5481 081 - 129 Warfielo Avenue, Newlands, NEWLANDS WEST, 4037 - Dlamini
32.	Mlungisi Magnificent Masango - 900714 6163 080 - P O Box 447, NONGOMA, 3950 - Ndwandwe
33.	Sanele Sbonelo Nkwanyana - 901206 6297 082 - Ximbakazi Area, HLABISA, 3937 - Mathenjwa
34.	Mthobisi Handsome Ndwandwe - 901113 5044 087 - R691 Pendiwe Road, Umlazi Townshi, UMLAZI, 4031 - Masoka
35.	Bhekizenzo Senzo Nkosi - 901012 6231 083 - 8319 T Lc, Sakhile, STANDERTON, 2430 - Mokoena
36.	Mpho Abel Nkuna - 810417 5883 083 - Ga-Manoke, BURGERSFORT, 1150 - Ramaepadi
37.	Thamsanqa Brian Nzuza - 900601 5714 080 - P O Box 20048, EMPANGENI, 3880 - <i>Mdletshe</i>
38.	Siyabonga Tebekana - 900105 6461 089 - Border Area, UMZIMKULU, 3297 - Mbhele
39.	Xola Sontashe - 900716 5803 087 - P O Box 39, LADYSMITH, 3370 - <i>Mngadi</i>
40.	David Samuel Mthethwa - 900215 6476 084 - P O Box 473, MZINTI, 1352 - Ngomane
41.	Nonhlanhla Charity Zwane - 740720 0787 083 - P O Box 378, MTUBATUBA, 3935 - Mhlongo
42.	Sipho Bangumuzi Zulu - 740214 5628 088 - Kwajobe Area, UBOMBO, 3970 - <i>Jobe</i>
43.	Khumbulani Siyabonga Makhanya - 761004 5566 089 - Nambithani Area, OZWATHINI, 3242 - Shange
44.	Mkhulunjwa Petrus Mabena - 620430 5437 081 - Stand No 615, Vezubuhle, KWAMHLANGA, 1022 - Skosana
45.	Nombula Mirriam Masilela - 531028 0342 088 - Stand No 777, Tweefontein, KWANHLANGA, 1022 - Mthimunye
46.	Nozuko Penelop Kunjuzwa - 741102 0658 086 - 3 Mlonji Street, MOTHERWELL, 1112 - <i>Mbulawa</i>
47.	Thimoty Jim Ngomane - 741112 5716 086 - Stand 086, Clau-Clau Trust, KABOKWENI, 1245 - Mthombeni
48.	Matsietsi Soul - 730909 6583 081 - 29 Mbukwana Street, Litha Park, KHAYELITSHA, 7784 - Moseme
49.	Jabulani Sithole - 930430 5930 080 - Imbali 14, PIETERMARITZBURG, 3201 - Shoba
50.	Fikephi Danca - 920310 1485 085 - Amadiba Area, BIZANA, 4800 - <i>Ndovela</i>
51.	Babalwa Beni - 951216 0465 089 - Qaukeni Location, PEDDIE, 5640 - Gogotya
52.	Philangenkosi Goodman Mbhele - 920205 5616 083 - P O Box 1714, PORT SHEPSTONE, 4240 - Shezi
53.	Sthembiso Cele - 950513 5916 087 - P O Box 806, UMZUMBE, 4220 - Mbutho
54.	Thembeka Sithole - 950428 0554 082 - Imbali 14, PIETERMARITZBURG, 3201 - Shoba
55.	Nothando Zuziwe Nyathi - 951121 0969 082 - 110 Kwamakhutha Township, AMANZIMTOTI, 4126 - Mkhize
56.	Thamsanqa Shezi - 950524 6104 086 - Emalaheni Location, HAMMERSDALE, 3700 - Magubane
57.	Bathobele Mgudlwa - 950314 0623 087 - Nomadolo Area, NGQELENI, 5140 - Bango
58.	Lungisa Nontshiyana - 951114 5387 087 - Bongweni Area, MTHATHA, 5099 - Nyangiwe

59.	Wanda Nyalaza - 950411 5910 087 - 6401 Ngxokolo Streetk, Kwazakhele, PORT ELIZABETH, 6205 - Magwa
60.	Maria Mosela Mofokeng - 530711 0248 089 - 1477 Mamello, FRANKFORT, 9830 - Mokoena
61.	Magezi Joan Mohlaba - 761212 5364 088 - P O Box 664, MALAMULELE, 0982 - Hasane
62.	Sandile Charles Dlangamandla - 740426 6025 086 - 43 Via Polina, Leslie Road, DOUGLASDALE, 2191 - Funeka
63.	Promise Sithembiso Mkhize - 730512 5900 080 - 684 Esivivaneni Area, Ntshongweni, HAMMARSDALE, 3700 - Hlophe
64.	Teboho Benjamin Maoka - 921016 5823 085 - 1702 Mzinyathi Street, WESSELSBRON, 9686 - Mokodutlo
65.	Muziwakhe Ndabayakhe Mngomezulu - 541020 5687 086 - P O Box 111, VERULAM, 4339 - Khumalo
66.	Repholositswe Refilwe Ramosedi - 890406 0123 085 - 6247 Street, Phahameng, BLOEMFONTEIN, 9323 - Thaisi
67.	Goloza Dilizile - 831108 5834 086 - Mndwaka Area, ELLIOTDALE, 5070 - <i>Vilanga</i>
68.	Stephen Gopolang Nojila - 780916 5392 082 - 4527 Magogoe, Lorato Café, MAFIKENG, 2745 - Kganyago
69.	Sello Peter Makhubela - 830202 7375 080 - 10324 Unit 10, TEMBA, 0407 - <i>Dube</i>
70.	Zandile Veronica Sompa - 830505 0542 088 - P O Box 177, IXOPO, 3276 - <i>Nxumalo</i>
71.	Vincent Mabitsela - 830721 5359 085 - 30-10th Avenue, ALEXANDRA, 2090 - Lekaka
72.	Florence Yalezo - 600601 0353 085 - 3845 Extension 3, Masechaba, DUDUZA, 1496 - Pule
73.	Sipho Peter Mahlangu - 720401 5630 081 - P O Box 848, KWAMHLANGA, 1022 - Phenyane
74.	Sphiwe Given Ngcongo - 890201 5815 086 - A1641 Folweni Township, MBUMBULU, 4110 - Mhlongo
75.	Setimela Edward Malatjie - 881220 5704 083 - P O Box 1637, ATOK, 0749 - Jansen
76.	Andile Honest Maseko - 920824 5595 087 - 5479 Extension 10, KWAGUQA, 1039 - Mashiane
77.	Stanley Monama - 921026 6051 081 - 434 D Thabana, MDUTJANA, 0472 - Maluleka
78.	Ishmael Dakie Tepo - 921124 5638 089 - 184 B Matlhaku 1 Village, PUDUMONG, 8581 - Kanjee
79.	Philasande Dunusela - 921108 5828 089 - Dandu Area, PORT ST JOHNS, 5120 - Xanduvana
80.	Lehlogonolo Thomas Sebolai - 921014 5613 085 - 1082 Extension 11, Moloto, KWAMHLANGA, 1022 - Kekakana
81.	Thanyani Godzwana - 890319 5872 087 - Iwattle Street, FLORIDA PARK, 1709 - Singo
82.	Bernet Zwelakhe Mondlane - 861005 5331 084 - Stand No 5949, MASOYI, 1240 - Mashego
83.	Dorcas Lindiwe Jordan - 870812 0606 082 - 1684 Section 1, LEDIG, 0333 - Masenya
84.	Smangele Shange - 850817 1146 081 - E357 Kwadabeka, CLERNAVILLE, 3602 - Nqoko
85.	Kagiso Trinity Motsokwane - 770112 5484 085 - 14466/306 Extension 12, PROTEA GLEN, 1834 - Khutsoane
86.	Xolani Thende - 810726 5799 085 - Macubeni, LADY FRERE, 5410 - Kalako
87.	Tobana Benedictor Guqaza - 671120 0464 085 - 6 Harrow Court, SOUTHERNWOOD, 5201 - Maseko
88.	Francis Mandla Vilakazi - 771215 5903 084 - Etwatwa Daveyton, DAVEYTON, 1520 - Moloi
89.	Mamodiegi Francina Mabula - 381013 0280 083 - 526 Block S, SOSHANGUVE, 0152 - Molefe

This gazette is also available free online at www.gpwonline.co.za

- 90. Moriti Dina Leshaba 390717 0266 087 Masoing, SEHLAKWANE, 1047 Mokabane
- 91. Nombuyiselo Elizabeth Mojiba 311212 0177 084 284 Schllol Street, Cape Stands, BETHULIE, 9992 Thafeni
- 92. Dimakatso Patricia Mafujane 350904 0167 089 2047 Extension 5, Mohedi, TEMBISA, 1620 Mofulatsi
- 93. Mfenyana Nimrod Gumede 390101 7365 087 B2304 Ntuzuma Township, MSINGA, 4360 Dumakude
- 94. Ramaesela Anna Mothapo 400428 0267 087 P O Box 28, GA-MASHASHANE, 0743 Ledwaba
- 95. Ontlogetse Looseterm Tau 410612 5505 082 P O Box 783, KURUMAN, 8460 Mothanke
- 96. Sandi Ncele 410113 5305 086 Mfinizweni Area, LUSIKISIKI, 4820 Sapho
- 97. Malekgotla Bernice Tholoane 420203 0246 084 1268 C 1, BOTSHABELO, 9781 Mohasoa
- 98. Sinteyi John Dikeni 421216 5693 083 P O Box 415, FLAGSTAFF, 4810 Duma
- 99. April Dithlako Mokone 601116 5719 080 House No 466, Tsholofelo Street, Regorogile Township, THABAZIMBI, 0363 Mashishi
- 100. James Jim Boardman 600903 5110 084 10523 Extension A, ORANGE FARM, 1841 Malinga
- 101. Mthembeni Sibonelo Mbhele 871122 5614 084 P O Box 64852, EMPANGENI, 3880 Ntombela
- 102. Themba Zwane 781106 5930 086 10292 Elliot Street, ORLANDO WEST 2, 1802 Notyesi
- 103. Buti Sipho Madonsela 810327 5376 089 Stand No 8388, Extension 5, Mhluzi, MIDDELBURG, 1050 Mtshweni
- 104. Nozibele Yvonne Mbuthuma 830825 0664 082 04 Weltschia, King Avenue, RANDBURG, 2194 Gcaba
- 105. Delani Nkenketha Ngcobo 600529 5745 080 Block 55, Room 15, Glebelands Hostel, UMLAZI, 4066 Mngoma
- 106. Ramadimetja Johannah Mphahlele 310103 0141 082 Private Bag X311, GOMPIES, 0631 Matabane
- 107. Gokotsang Grace Wolfe 271230 0156 088 House No B127, Longaneng Section, MOROKWENG, 8613 Mokgethi
- 108. Welile Moses Diniswa 740801 5642 083 2016 Lakeside, ORANGE FARM, 1841 Manzi
- 109. Shaai Rocky Sakwane 740427 5434 089 P O Box 431, LENYENYE, 0857 Mohale
- 110. Johny Mokwena 740615 6620 082 255 Extension 1, ZITHOBENI, 1024 Bafedi
- 111. Tsholofelo Bernard Olepeng 740723 5620 085 House No E533, Seven Miles, KURUMAN, 8460 Makatong
- 112. Mthokozisi Cyril Majola 930719 5661 087 Oyaya Reserve, ESHOWE, 3815 Khuzwayo
- 113. Moses Moiloe 740715 5944 085 100 Ramokonopi West, KATLEHONG, 1431 Peta
- 114. Thabang Brian Seleki 871028 5223 083 11634 Inyamazane Street, Extension 14, VOSLOORUS, 1475 Mnguni
- 115. Phelokazi James 951025 1447 081 P O Box 176, FLAGSTAFF, 4810 Moyikwa
- 116. Benjamin Andries Mashaba 641207 5683 087 967 Block P, SOSHANGUVE, 0152 Mpete
- 117. Xolisa Zakaria Tetema 901217 5710 082 29 Mpheko Street, Nu 7 Motherwell, PORT ELIZABETH, 6217 Matiwane
- 118. Themba Josiah Nkosi 650525 5341 085 75 Kgaswane Street, KWATHEMA, 1575 Motau
- 119. Sizi Douglas Khoza 650215 5385 080 Stand No 6908, KANYAMAZANE, 1214 Mokoena

120.	Steven Themba Jali - 650112 5788 084 - 567 Zandspruit, HONEYDEW, 2040 - Jam Jam
121.	Nkhulo Jan Ledwaba - 650910 5365 088 - L59 Extension 1, DIEPSLOOT, 2191 - Letsoalo
122.	Simon July Thaluki - 640505 5343 086 - P O Box 51, GOMPIES, 0628 - <i>Mothoa</i>
123.	Mush Christopher Bongwe - 650727 5373 080 - E765 B Fernie, FERNIE, 2350 - Dube
124.	Brian Welcome Bonginkosi Vilakazi - 921104 5533 084 - 763 Sudam Street, CLOVERDENE, 1501 - Dladla
125.	Zinhle Beverly Mkhwanazi - 940909 0661 087 - Bertrid Flat 1, 614 Schoeman Street, ARCADIA, 0083 - Maselela
126.	Snenhlanhla Magwaza - 940922 0675 080 - P O Box 1976, EMPANGENI, 3880 - <i>Biyela</i>
127.	Lindelani Blessed Zikhali - 950621 6098 084 - Matsheketsheni Area, MANDENI, 4490 - Mhlongo
128.	Muso Jnr Mamashie - 940729 5435 083 - 4947 Bloemside 2, Heidedal, BLOEMFONTEIN, 9306 - Seloane
129.	Siyabonga Sebastian Bibi - 920814 5064 085 - 3579 Nu 2, MDANTSANE, 5219 - Makunga
130.	Ntokozo Thokozani Mhlonishwa Khumalo - 810422 5854 084 - Dumbe Location, PAULPIETERSBURG, 3160 - Mtetwa
131.	Tebelo David Letsaba - 810601 6128 081 - 5551 Abduraman Street, BLOEMFONTEIN, 9323 - Mofokeng
132.	Gloria Ntombenhle Mbonambi - 810819 0750 086 - Ntshawini Area, STANGER, 4450 - Nzuza
133.	Sifiso Stanley Mahlangu - 890208 5387 081 - P O Box 588, MALAMULELE, 0982 - Shilubane
134.	Phuti Mashiane - 891118 5809 084 - P O Box 127, DWARSRIVER, 0812 - Mathata
135.	Aaron Maluleka - 790505 7044 086 - 0854 Kyasand, Squater Camp, RANDBURG, 1000 - Mabuyangwa
136.	Mpho Raymond Masemene - 790913 5699 085 - P O Box 778, APEL, 0739 - Kupa
137.	Bandile Namhla Vanda - 791123 5885 085 - Mncwaza, MQANDULI, 5100 - Mnyaka
138.	Dan Xolile Nkele - 790215 5936 081 - 1703 Newtown`, Mhluzi, MIDDELBURG, 1050 - Higa
139.	Tshego Aaron Setlema - 790922 5514 087 - Stand No 10333, NEBO, 1059 - Ramogayane
140.	Darius Raymond Mathe - 790731 5418 086 - 24 Mokolobotlo Street, ATTERIDGEVILLE, 1000 - Miya
141.	Lindiwe Patricia Nkosi - 810118 0546 085 - Stand No 6899, Extension 4, Mhluzi, MIDDELBURG, 1050 - Monareng
142.	Tumelo Thulo - 810223 5912 082 - Stand No 6, Pekan Street, WHITE RIVER, 1240 - Nameng
143.	Mulalo Alilali - 870611 0763 087 - P O Box 261, TSHAKHUMA, 0951 - Madzivhandila
144.	Mashaba Roselyn Sebopela - 720314 0373 088 - P O Box 9181, SEKHUKHUNE, 1124 - Maila
145.	Makwa Stephen Makuwa - 720911 5769 085 - 2409 Shobede Street, WATTVILLE, 1516 - Swaedi
146.	Vusi Chibi - 720402 5453 086 - P O Box 139, KOMATIPOORT, 1340 - <i>Magagula</i>
147.	Ramadimetja Lydia Mpya - 720917 0628 085 - 8230 Extension 2, SOSHANGUVE SOUTH, 0152 - Lebelo
148.	Sipho Koos Mabena - 720206 5687 084 - 25180 Molepo Crescent, Khutsong, MAMELODI EAST, 0122 - Mahlangu
149.	Sibusiso Sydney Dumakude - 680912 5953 081 - P O Box 3587, STANGER, 4450 - Nkomonde
150.	Anthony Msithi Msibi - 750313 5335 087 - 4 Helder View, Helderwyk Estate, SPRINGS, 1560 - Ncube

151.	Thenny Tebogo Joseph Masilela - 751010 7195 084 - Temba Hospital, KWABOKWENI, 0100 - Sihlabela
152.	Bonginkosi Cleopus Neves - 750310 5920 082 - 1541 Brazzaville Crescent, Slovo Park, SPRINGS, 1559 - Mondlane
153.	Zanele Fortunate Mzobe - 750902 0449 081 - 83156 A Emsahweni, Adams Mission, UMBUMBULU, 4100 - Mthembu
154.	Dineo Sanah Maedwa - 750107 0777 081 - 1501 Nyakalong, ALLANRIDGE, 9490 - Thelingoane
155.	Mzameleni Phakathi - 721228 5941 088 - 4615 Mbele Street, LAMONTVILLE, 4100 - Magwaza
156.	Bongani Gqobana - 840830 5915 081 - 22 Liesbeck, Leiden, DELFT, 7106 - Ntoyanto
157.	Maesela Andries Laka - 850505 7290 082 - E 2239 Kgapha Section, KAGISO, 0431 - Ntsudisane
158.	Sabelo Patrick Mdakane - 750120 5899 081 - 815 Twala Section, TWALA, 1450 - Magagula
159.	Adolphas Sipho Nkosi - 750615 5353 088 - 7656 Hlongwane Street, STANDERTON, 2430 - Maseko
160.	Shadrack Kgothwane Kheswa - 750902 5539 084 - 701 Block Ff, SOSHANGUVE, 0152 - Rammekane
161.	Sindiso Moemise - 750709 5662 083 - 483 A Moretloga Street, Zone 1, SOWETO, 1852 - Langa
162.	Mthunzi Jabulani Sibula - 830919 5649 089 - Room No 15, Drakenstein Prison, PAARL, 7646 - Sohuma
163.	Bheki Collen Madonsela - 850731 5802 088 - P O Box 1875, ELUKWATINI, 1192 - Hlengetwa
164.	Lucky Jeremia Msimanga - 680407 5610 088 - 1210 Goniwe Street, DUDUZA, 1426 - Ntuli
165.	Norman Zikhuyume Mhlanga - 681115 5678 083 - P O Box 311, HAZYVIEW, 1246 - Silubane
166.	Nonzuzo Angel Ngozi - 880829 0957 081 - 300 Fourth Avenue, CLERMONT, 3610 - Smith
167.	Happiness Ndlovu - 880405 1342 084 - A 1686 Inanda Newtown, Zinyane Road, DURBAN, 4310 - Mhlongo
168.	Thabang Morepye Morepje - 881029 5723 088 - Stand No 669, Extension 3, LEEUFONTEIN, 0459 - Shaku
, -	Madzimbalala
169.	Thabiso Mpumelelo Mpendulo Mkhize - 880716 5498 080 - 438 Mpola Area, DASSENHOEK, 3610 - Gumede
170.	Matome Koos Rammalo - 740618 5557 081 - P O Box 55, ALEXANDRA, 0727 - Maredi
171.	Zakaria Diao Senyane - 740201 6239 080 - 57 Louis Street, Luipardvlei, KRUGERSDORP, 1754 - Ramasimong
172.	Musa Peace Mtsweni - 740827 5518 080 - 3479 Scotch Khoza Street, Ackerville, WITBANK, 1039 - Sgudu
173.	Zwelithini Welcome Dube - 760213 5697 080 - 795 Goedeindige Street, GELUKSDAL, 1500 - Zwane
174.	Moraka Clyde Monyela - 740907 5507 083 - 705 Musi Close, Extension 2, DIEPSLOOT, 2194 - Ntwampi
175.	Malelooa Evodia Mofokeng - 760902 1125 084 - 3 Rockville, Comet, WITSIESHOEK, 9870 - Mashome
176.	Stanley Madhloba - 761127 5462 080 - 92 Amalca Road, Entshonalanga Section, LANGA, 1632 - Nkosi
177.	Simphiwe Maxwell Shabalala - 860424 6210 083 - 954 Thornwood Road, MARIANNHILL, 3610 - Sibisi
178.	Thanduxolo Patriot Soboyise - 870806 5416 083 - P O Box 1580, MARGATE, 4275 - Khumalo
179.	Londiwe Ntombela - 870505 1660 088 - Mpolweni Mission, WARTBURG, 3225 - Maphumulo
180	Mungisi Welcome Nkuna - 870016 5882 083 - P.O. Boy 165, SIDI AMAEA, 1332 - Mkhanto

180. Mlungisi Welcome Nkuna - 870916 5882 083 - P O Box 165, SIDLAMAFA, 1332 - Mkhonto

This gazette is also available free online at www.gpwonline.co.za

181.	Sthembile Mthembu - 870709 1233 082 - 10301 Lerumo Street, VOSLOORUS, 1475 - Mthimkhulu
182.	Bennet Tsholofelo Motlhamonyane - 800331 5426 086 - 937 Huispalm Street, KARENPARK, 0118 - Moagi
183.	Andile Dube - 950527 0189 086 - 695 Khishiwe Street, SOWETO, 1801 - Khoza
184.	Nelisa Majikija - 860608 5993 083 - Dangwana A/A, MOUNT FRERE, 5100 - <i>Mazwana</i>
185.	Shadrack Sipho Tamele - 861008 5769 089 - P O Box 700, KWALUGEDLANE, 1341 - Thwala
186.	Okauka John Kadiaka - 520115 5493 082 - P O Box 5428, TJIANE, 0736 <i>- Lekgau</i>
187.	Moselageng Phillip Malapane - 500312 5656 081 - Rogolspark, JOHANNESBURG, 2100 - Kamela
188.	Madoda Jeremiah Mteteli - 620322 5852 080 - 21 Ratio Crescent, WESTLAKE, 7945 - Mneno
189.	Tobane Joyce Maripane - 620220 0724 082 - Stand No, KAPULANG, 1068 - Tshehla
190.	Sisa Cyprian Ketelo - 620521 5820 084 - 201 Heathrow Constitution, CAPE TOWN, 8001 - Mwanda
191.	Matome Erick Ramoshaba - 620731 5354 089 - Mamaila, Phaphadi, MOLOTOTSI, 0827 - Rahlaga
192.	Nombuso Cecilia Miniza - 621116 0719 081 - 426 Boshielo Street, TAMBOVILLE, 1516 - Miya
193.	Protas Mfanufikile Cele - 621018 5706 081 - P O Box 474, Kwanguza, ST FAITHS, 4226 - Mqadi
194.	Thomas Mahlangu - 620708 5330 087 - 20123 Extension 18, EMBALENHLE, 2285 - Mtsweni
195.	Seretse Solomon Komane - 621222 5373 088 - 127 Mogwam Street, KWA THEMA, 1563 - Katenta
196.	Ngwanankwana Daisy Koma - 760331 0347 087 - P O Box 2315, MOROKE, 1184 - <i>Masite</i>
197.	Amos Sakhile Qwabe - 760106 5559 088 - Impisini Area, NONGOMA, 3950 - Mapumulo
198.	Mphoto Jonas Mashanye - 760310 6739 083 - Malegale, JANE FURSE, 1085 - Nchabeleng
199.	Phuti Joseph Koemaite - 820721 5714 083 - P O Box 167, HEKPOORT, 1790 - Manoko
200.	Musa Vusimuzi Manganyi - 820821 5600 082 - Nkhensani Hospital, GIYANI, 0826 - <i>Chauke</i>
201.	Emmanuel Sizwe Sithole - 820524 5910 085 - 3506 Extension 3, Chesterville, MAYVILLE, 4091 - Dlamini
202.	Thembelihle Cossa - 921108 0270 089 - 9244 Mbalo Drive, Extension 3, DOBSONVILLE, 1863 - Mavi
203.	Zwelisha Nathaniel Thabo Msweli - 830411 5576 082 - P O Box 103, EMPANGENI, 3880 - <i>Tshabalala</i>
204.	Raesetja Thabitha Mbewe - 690305 0690 089 - 6861 Siyahlala Street, OLIEVENHOUTBOSCH, 0175 - Mootane
205.	Sfiso Sbusiso Thabethe - 910420 5956 080 - P O Box 247, KWAMBONAMBI, 3915 - Buthelezi
206.	Motsau Andrew Msomi - 830219 5288 081 - 595 Tsikane Street, CHIAWELO, 1818 - Mokhele
207.	Phumlani Lethukuthula Prince Sosibo - 830530 5788 080 - 136 Ribbon Road, NEWLANDS EAST, 4037 - Nsele
208.	Lydia Moshiane Maroga - 830202 2187 084 - Stand No 17651, Moloto, KWAMHLANGA, 1022 - Makuwa
209.	Zakhele Mphikeleli Mokoena - 830611 5927 082 - Stand No 270, BUFFELSPRUIT, 1331 - Mhlanga
210.	Nkateko Malebye - 831017 5573 083 - 1348 Geldenhuis Street, Protea North, MAPONYA MALL, 1818 - Mudau
211.	Ntsaru Benedict Swele - 830616 5641 088 - Kabete Village, Skilpadfontein, MARAPYANE, 0431 - Setati

212.	Simon Mandlenkosi Charles - 760101 5415 084 - Bomvini Location, HIGHFLATS, 3200 - Shazi
213.	Daniel Letladi Petja - 760227 5418 081 - P O Box 1929, CHUENESPOORT, 0745 - Shogole
214.	Taycoon Tsapishi Moeng - 740215 6026 081 - Extension 4, 27th 3 Street, REFILWE, 1003 - Maebana
215.	Joyce Zanele Hlumbane - 730523 0517 084 - 32735 Totohto, Extension 12, MAMELODI EAST, 0122 - Skosana
216.	Michael Sabelo Mkwanda - 730204 5944 082 - 140 Tekwane North, NELSPRUIT, 1200 - Motubatse
217.	Mmalebati Phineas Mmela - 760102 5456 086 - 6903 Section T, MAMELODI WEST, 0122 - Ratladi
218.	Ntlahla Gumede - 760625 5762 087 - Mpisi A/A, BIZANA, 4800 - <i>Jukuda</i>
219.	Thobile Emmelina Nkambule - 870902 0804 082 - Stand No 520, Elandsdoorn, DENNILTON, 0400 - Mbuyani
220.	Lindokuhle Thabo Sikhakhane - 940428 5909 086 - Nomani Area, NKANDLA, 3525 - Mpungose
221.	Irene Sphiwe Hlumbana - 761010 1996 089 - 32735 Extension 12, MAMELODI EAST, 0122 - Skosana
222.	Moses Morgan Kumalo - 730313 5953 082 - 1593 Tshongweni, Madia, GERMISTON, 1400 - Nyembe
223.	Sibusiso Lloyd Zwane - 840504 5736 082 - 5219 Dladla Street, DAVEYTON, 1520 - Motaung
224.	Jonas Boshego Tseka - 751002 5544 082 - Gankoana, APEL, 0739 - <i>Kupa</i>
225.	Mongameli Ngamatwini - 750101 6998 080 - 2967 Myali Street, Kwazakhele, PORT ELIZABETH, 6001 - Mtimka
226.	Thamsanqa Mngomezulu - 750120 5775 083 - 8045 B Zone 6, PIMVILLE, 1809 - Molefe
227.	Kelebohile Ellen Tsotetsi - 750315 1122 088 - 3001 Tshongweni Section, KATLEHONG, 1430 - Ncolomba
228.	Johannes Mahlomola Molapo - 750630 6021 089 - 4437 Ivory Park Street, MIDRAND, 1600 - Leboto
229.	Andries Thokozani Ntuli - 750412 6274 087 - Veerdrift Farm, ALBERTON, 1450 - Ngwenya
230.	Eric Mlungisi Mthethwa - 750205 5522 088 - Smero Location, Edendale, PIETERMARITZBURG, 3200 - Tshabalala
231.	Mkhanyiseli Mzimba - 841103 5891 085 - 7753 Extension 9, KLERKSDORP, 2551 - Mcimeli
232.	Lungile Immaculate Cele - 841203 0396 088 - 15 Jomo Sono Street, Unitas Park, VEREENIGING, 1939 - Sindane
233.	Bonginhlanhla Zibuse Dlamini - 751204 5334 080 - P O Box 218, ULUNDI, 3838 - Thabede
234.	Sadi Mahlako Aphane - 730625 1088 088 - 25634 Mayibuye, Extension 2, MAMELODI, 0150 - Maleka
235.	Mmapula Winny Sakwane - 781010 1322 084 - P O Box 431, LENYENYE, 0857 - Mohale
236.	Busisiwe Annie Mothibe - 780208 0589 080 - 1413 Shingane Street, Tsakane, BRAKPAN, 1550 - Mamabolo
237.	Lucky Hlasika - 780215 5228 085 - 2922 Zone 10, Meadowlands, JOHANNESBURG, 1852 - Baloyi
238.	Ntshimane Nelson Lamola - 561002 5345 084 - P O Box 369, BOCHUM, 0790 - Molele
239.	Malasane Joseph Malindi - 560915 5413 084 - 53 Mark Street, UTRECHT, 2950 - Ntsele
240.	Lili Anneta Masinga - 550623 0439 086 - Stand No, Tipeng Village, PHALABORWA, 1393 - Malatji
241.	Kekolo Rebecca Hlongwane - 540416 0527 080 - P O Box 1913, GROOTHOEK, 0628 - Mokano
242.	Raisibe Whisky Kekana - 530821 0638 088 - 618 Ipeleng Section, TEMBA, 0407 - Rankapole

243.	Moeti Paulinah Mogola - 530811 0522 085 - Stand No 2 A, MOGABABA, 0475 - Mashigoane
244.	Themba Johannes Radebe - 530717 5590 086 - 1244 Shezi Street, Dlamini One, SOWETO, 1717 - Nhlapo
245.	Ramatsobane Meriam Maahlo - 520605 0711 082 - P O Box 3305, CHUENESPOORT, 0745 - Madigoe
246.	Nomabulu Jane Mfene - 461023 0169 080 - 716 Nu 10, MDANTSANE, 5219 - <i>Cologu</i>
247.	Mfanezizwe Sithebe - 460208 5161 080 - P O Box 111, MAHLABATHINI, 3865 - <i>Vilakazi</i>
248.	Ramathabathe Mphahlele - 470118 0281 080 - P O Box 624, MPHAHLELE, 0736 - Ntsoane
249.	Mantsoaki Lina Mokoenyana - 470502 0555 082 - 2418 Kgotsong, BOTHAVILLE, 9660 - <i>Magadlela</i>
250.	Bafedi Makofane - 480912 0547 088 - 128 Azalia Street, Waterstone Park, EDENVALE, 1609 - Sekhukhune
251.	Fannie Nontuntu Mthimunye - 660814 5464 081 - 3911 Extension 4, Thubelihle, KRIEL, 2271 - Skosana
252.	Busisiwe Ncamisile Xulu - 660510 0915 081 - 1963 Marius Street, Block 9, SWANEVILLE, 1720 - Thango
253.	Thulebona Percival Mamba - 661101 5697 087 - 3910 Nxila Street, Protea, SOWETO, 2010 - <i>Ndlovu</i>
254.	Sello Samuel Seokotsa - 660603 5469 087 - 5936 Far East Bank, ALEXANDRA, 2090 - <i>Madibana</i>
255.	Wiseman Trevor Mhlaba - 811022 5750 081 - 2848 Botha Street, WITBANK, 1000 - Ntuli
256.	Duncan Mvuleni Simelane - 810705 5630 086 - 572 Zwane Street, WESSELTON, 2351 - Dlamini
257.	Rebotile Mayibela - 810909 1060 088 - Stand No 590, SABIE, 1260 - Mkhabela
258.	Zamani Goodman Cele - 810107 5444 081 - P O Box 67828, SCOTTBURGH, 4130 - <i>Msomi</i>
259.	Simon Moloisane - 811003 5815 082 - 7 – 8th Avenue, ALEXANDRA, 2090 - Kok
260.	Martin Denis Nkosi - 811130 5420 082 - 487 Kutlwano Street, SOWETO, 1717 - Magwentshu
261.	Sekedi Annah Maeko - 810317 0422 087 - P O Box 4607, GA-KGAPANE, 0838 - Mohale
262.	Nathnael Thabiso Lekhooa - 590606 6339 089 - 14062 Zone 4, Extension, THABA NCHU, 9781 - Mofoka
263.	Samkelo Mzazi - 751125 6411 082 - Ba 12 Buti Street, Mlungisi Extension, QUEENSTOWN, 5319 - Maxim
264.	Leshabane Elina Ngele - 590928 0485 084 - P O Box 136, DRIEKOP, 1129 - Mashego
265.	Mankeng Anna Makitla - 580202 1325 083 - Stand No 80, GROBLERSDAL, 0470 - Ditshego
266.	Tshepo Martin Nkosi - 840517 5393 084 - 155 Kubeka Street, Sakhile, STANDERTON, 2431 - <i>Moloi</i>
267.	Mahlosana Nelson Rantsema - 581225 5504 089 - 1788 Ntombela Street, TSAKANE, 0190 - Motaung
268.	Simon Vageli Mabaso - 580203 5701 089 - 3149 Dikole, Extension 1, KATLEHONG, 1431 - Sibiya
269.	Lenkwe Johannes Senamela - 581222 5271 082 - Stand No 30178, Eendum, GROBLERSDAL, 0370 - Taba
270.	Mbongeni Michael Nguse - 580723 5427 088 - Sweetwater, PIETERMARITZBURG, 5200 - Dlungwane
271.	Galetlale Solomon Ledikwa - 590213 5830 083 - 1853 Lethabong, MABOLOKA, 0197 - <i>Mokgadi</i>
2 72.	Maidi Sophy Masea - 590203 0889 085 - P O Box 37, DWARSRIVER, 0812 - <i>Nakana</i>
070	Labeland Michael Dhelene 500440 5740 004 9 Dears Cheed Cillian JOLIANNICODUDO 9400 Victory

273. Lebohang Michael Phakoe - 590419 5746 084 - 8 Beam Street, Gillview, JOHANNESBURG, 2100 - Vinger

274.	Khathutshelo Anna Tshamano - 590219 0287 088 - P O Box 555, NZHELELE, 0993 - <i>Tshitaudzi</i>
275.	Nkululeko Phumlani Mdunge - 920708 6166 081 - Mamba Area, NKANDLA, 3825 - Ngubane
276.	Xolani Mkhanyiseleni Sithole - 920506 5399 087 - P O Box 17, MSINGA, 3251 - Dumakude
277.	Thabisile Ncobela - 920909 1602 084 - 6836 Extension 2, ORANGE FARM, 2041 - Mkhize
278.	Nkosinathi Nkosi - 911005 6283 086 - Eziphenzini No 7098, PIET RETIEF, 2380 - Shongwe
279.	Elliot Hlabishi Molapo - 920222 6381 088 - Stand No 155, Tukakgomo, STEELPOORT, 1133 - Sekele
280.	Bongiwe Nkosi - 910101 1538 086 - Esk 1580, Motha Stand, Blaaubosch, OSIZWENI, 2952 - Ntshangase
281.	Khulekani Siphiwe Cele - 910409 5377 082 - Malandela, KWAMASHU, 4359 - Shawe
282.	Sanele Ndlovu - 921010 0413 083 - Mvuzane Area, ESHOWE, 3815 - Mthembu
283.	Simphiwe Roland Vidima - 920217 6351 081 - Swaiyimane, WARTBURG, 3233 - Gwala
284.	Erick Bongani Ndimaza - 920212 5968 084 - 2577 Palm Ridge, Extension 2, PALMRIDGE, 1401 - Ntombela
285.	Xolani Johannes Thwala - 920731 5638 082 - 8649 Extension 6, Palm Ridge, KATLEHONG, 1400 - Khanye
286.	Rethabile Romeo Botsheleng - 910928 5788 089 - House No 2320, Extension 2, BOITEKONG, 2308 - Moropa
287.	Ayanda Mfanafuthi Nhaca - 920728 6305 083 - Stand No 43677, Amatikwe, INANDA, 0310 - Khumalo
288.	Sizwe Bongani Mkhwamubi - 920219 5679 082 - Machibini, MTUBATUBA, 3935 - Dlamini
289.	Baji Collen Maphutha - 920321 0925 088 - 266 Stoffelpark, MAMELODI EAST, 0122 - Nkogatse
290.	Matome Solly Nkoana - 630610 5757 087 - P O Box 73474, BLOODRIVER, 0699 - Seakamela
291.	Sindisile Zelda Sithole - 811212 0570 085 - J 505 Mqontshana Road, KWA MASHU, 4360 - Zibula
292.	Nkosikhona Andreas Mbukazi - 810517 5670 081 - P O Box 300, HARDING, 4680 - Hlophe
293.	Bongani Vincent Mkhabela - 811120 5588 087 - 2806 Section J, MAMELODI WEST, 0122 - Mnisi
294.	Charles Lebeke Mohlamonyane - 810710 5566 082 - 4388 Section M, Pholosi Street, PRETORIA, 0122 - Maraba
295.	Ernest Siziba - 630220 5721 081 - 2987 B Emndeni, KWAXUMA, 1868 - <i>Kgola</i>
296.	John Mpisi Tembe - 630528 5339 088 - Endumo, INGWAVUMA, 3968 - Gumede
297.	Themba Cele Thusi - 630108 6018 088 - P O Box 373, KWAMBONAMBI, 3915 - Mculwane
298.	Butinyana Stephans Maleho - 630616 5788 089 - Boldey Farm, WELKOM, 9670 - Monong
299.	Mamoloko Jane Maloka - 630602 0865 080 - Private Bag X317, BOYNE, 0728 - Rammala
300.	Mandla Simon Sibiya - 630911 5850 082 - Ingwavuma A/A, INGWAVUMA, 3963 - Mabika
301.	Solomon Matsebane - 631031 5357 084 - 5015 Extension 8, TSWELOPELE, 1600 - Tsotetsi
302.	Dickson Pieta Mathebula - 630415 6084 089 - Green Valley, ACORNHOEK, 1200 - Pako
303.	Vusumuzi Jacob Ndlovu - 560108 5282 085 - 1694 Mfuleni Street, Duduza, NIGEL, 1496 - Smith
304.	Maria Nomabaso Mdingi - 560825 0980 088 - Tanga Area, BUTTERWORTH, 4960 - Ndaba

305.	Godfrey Pinki Gosana - 560327 5536 080 - 4636 Ext 2, ORANGE FARM, 1941 - <i>Kama</i>
306.	Jabulani Jeremiya Bembe - 671129 5241 083 - Stand No. 6740 Ramasodi Street, MHLUZI, 1053 - Nkosi
307.	Phillimon Chelane Matlakaneng - 670312 5684 087 - Mashwanyaneng Area, MASEMOLA, 1060 - Masemola
308.	Grause Kgakgudi Sepobe - 670102 5890 085 - 2973 Sekgoale Street, MASHISHING, 1123 - Malope
309.	Baphathe Mqolomeli - 670718 5701 087 - E 403 Europe, GUGULETHU, 7755 - Mdzanga
310.	Jabulani Moses Mashego - 671112 5493 086 - Stand No. 11567, Ext 8, MHLUZI, 1053 - Sithole
311.	Zamani Henry Mhlongo - 851118 5747 084 - 8 Chille Road, Lot 2795, WATERLOO, 4319 - Ngcobo
312.	Msawenkosi Joseph Tshumane - 841226 5856 087 - Mthwaku Area, FLAGSTAFF, 4810 - Ludidi
313.	Seshego Robert Mangena - 730303 6637 081 - P O Box 121, TRICHADTSDAL, 0890 - Manaso
314.	Modienyane Alfred Phasha - 730328 5679 081 - Ga-Phashaarea, GA-PHASHA, 1133 - Mahlare
315.	Mosima Joyce Modiba - 730916 0446 082 - P O Box 1531, SOVENGA, 0727 - <i>Mailula</i>
316.	Lawrence Lebeko - 730910 5374 084 - 4351 Khayalethu, Khutsong, CARLETOVILLE, 2499 - Maeko
317.	Frank Tokelo Hlapolosa - 730526 5411 088 - Plot 62 Monaghan Farm, LANSERIA, 1748 - Mafatle
318.	Palisa Setona - 940612 1006 084 - J3440 Basdil Stark, NYANGA EAST, 7750 - Ndulula
319.	Dumisani Khanye - 890210 6282 089 - 125 Lundazi Street, Ext 28, VOSLOORUS, 1475 - Radebe
320.	Shonisani Letta Mamafha - 860120 0930 086 - P O Box 1771, VUWANI, 0952 - <i>Mudau</i>
321.	Nandipha Bester - 861010 2478 086 - Woodlands Farm, GRAHAMSTOWN, 6139 - Matiwane
322.	Shane Broderick - 870821 5011 081 - 13 Yale Road, BLUEWATER BAY, 6210 - Ridley
323.	Siziphiwe Mayeza - 890721 0368 088 - 9380 Sekhelaole, Street, DOBSONVILLE, 1865 - Gqwaru
324.	Clyde Chauke - 890213 6041 083 - Xikukwani Village, GIYANI, 0826 - Miyambo
325.	Biotumelo Sandile Michael Mokoatsi - 850414 5268 085 - 2144 Phase 2, SHARPEVILLE, 1928 - Ndhlovu
326.	Setabo Richard Mogale - 940806 5708 089 - P O Box 369, SOVENGA, 0727 - Matlakala
327.	Njabulo Siphesihle Hadebe - 870819 6130 082 - 1659 Ingalo Street, Ext 26 Marimba Gardens, VOSLOORUS, 1475 - Mchunu
328.	Nyiko Philadelphia Malinda - 950524 0960 087 - P O Box 231, XIMHUNGWE, 1281 - Mabaso
329.	Ntomboxolo Solani - 900428 0452 080 - 21 Rixana Street, KWANOBUHLE, 6242 - Dwane
330.	Sibonelo Goodman Zikhali - 931229 5930 085 - Msane Reserve, MTUBATUBA, 3935 - Myeni
331.	Moraka Lucky Aphane - 850605 6964 081 - 593 Spreeu Street, RABIE RIDGE, 2125 - Thulare
332.	Mihlali Madlwabinga - 950619 5166 084 - 217 Ext 5, GRAHAMSTOWN, 6139 - Fobe
333.	Michael Tshepo Mogwatheng - 841219 5760 086 - 33116 Avondale Road, EVATON, 1984 - Khunou
334.	Lebogang Sefako - 840327 6132 089 - P O Box 148, CHUENESPOORT, 0745 - Sindane
335.	Sithulile Phakati - 840704 0489 089 - 494 Umhladunzima, CLERMONT, 3602 - Mlondo

Thembi Saneti Zwane - 840721 0544 085 - P O Box 90, LADYSMITH, 3370 - <i>Zulu</i>
Venselwa Petrus Sithole - 531214 5412 080 - Holnek Area, SEHLAKWANE, 0470 - Zimu
Johannes Jabu Sitole - 750909 6236 081 - Unit 19633 Ext 10, SOSHANGUVE, 0152 - <i>Motau</i>
Phumzile Edward Nogcantsi - 620303 6512 089 - 49 Sword – Fish - Road, Newlands, EAST LONDON, 4037 - Cele
Teboho Tau - 810429 5449 088 - 690 Shiruluwi Street, Zone 1, DIEPKLOOF, 1862 - Madela
Zwelidumile Sydney Bavuma - 641127 5818 089 - Room No. LH, BLESKOP, 0323 - Koyana
Delani Maxwell Ngubane - 840617 5776 088 - Pine Street, GREYTOWN, 3250 - Majola
Thembi Ledia Simelane - 840918 0956 083 - No 346, NHLAZATSHE NO.2, 1192 - Gininda
Adriaan Johannes Janse Van Rensburg - 801203 5239 083 - Plot 273 Vaaloewer, VANDERBIJLPARK, 1911 - Viljoen
Micheal Ngxasana - 930518 5792 086 - Dahlia Street 27, RIVERSDALE, 6670 - Berkat
Phumlani Clement Mtshali - 680408 5846 086 - Lot 4950 Waterloo, VERULAM, 4340 - Mahaye
Matete Evodia Mahowa - 790214 0900 085 - Stand 21, MAETELETSA, 0609 - Maeteletsa
Kgothoane Maxwell Mabulana - 850616 6967 081 - P O Box 5002, SOLOMONDALE, 0725 - Malatsi
Siyabonga Mthembu - 950212 6052 089 - Vumanhlamu Area, NKANDLA, 3855 - Ndebele
Nontobeko Ennie Xaba - 950115 0618 088 - P O Box 480, UMZINTO, 4200 - <i>Phungula</i>
Tshoene William Hlangwana - 700511 5895 080 - P O Box 3646, AMBERGATE, 0780 - <i>Phukubje</i>
Biyanca Emmegynn Wednesday Naudé - 900310 0020 085 - 6th Avenue, BREDELL, 1619 - Procopiou
Masibulele Xegwana - 861111 6156 080 - Madubela Area, KEISKAMMAHOEK, 5670 - Titimani
Thembela Kozo - 861223 6332 080 - 1675 Ululwane Street, Ext 34mayibuye, COMMERCIA, 1632 - Jeremiah
Thulile Gugu Mokoena - 860827 1233 084 - Stand No. 6692, KABOKWENI, 1245 - Milazi
Asiphe Balani - 940717 0793 085 - Corana Area, MTHATHA, 5099 - Xokwe
Amy Karen Richardson - 940324 0155 082 - 59 18th Avenue, EDENVALE, 1609 - Heynes
Nasiphi Ncwabekazi Ndleleni - 940914 0215 082 - 126 Rosedale Road, AMALINDA, 5247 - Nazo
Makomane Klaas Nalane - 700316 5756 088 - P O Box 19, SEKHUKHUNE, 1124 - Seopela
Mpumelelo Geza - 700318 5710 081 - 27 Y Rolihlahla, Missionvale, PORT ELIZABETH, 6059 - Sotyhantya
Matseleng Salome Motshegoa - 870911 1241 087 - 1585 Rdp, REBONE, 0617 - Mokoka
Thembelani Samuel Gumbi - 910213 6330 086 - P O Box 327, PONGOLA, 3170 - Nyawo
Mqapheli Mnyandu - 940827 5435 085 - 133 Earlsfield Drive, NEWLANDS WEST, 4031 - Zwane
Jabulani Gumede - 941201 6353 086 - Maqadini Area, MAPUMULO, 4470 - Gasa
Gabiseni Xolisani Kubheka - 910726 6241 086 - P O Box 367, BERGVILLE, 3350 - Mdluli
Dan Thobela - 910804 5526 086 - 3515 Tshongweni Section, KATLEHONG, 1431 - Rodrigues

367.	Leon Sipho Makhubu - 941215 5475 088 - 6140 Lesedi Street, NELLMAPIUS, 0162 - Maseko
368.	Kone Richard Tshivhase - 940730 5950 089 - P O Box 1046, VUWANI, 0952 - <i>Mutali</i>
369.	Kgotlelelo Pahla - 940305 5805 086 - Ga-Phaahla Area, GA-PHAAHLA, 1062 <i>- Kawa</i>
370.	Simphiwe Gift Ndaba - 941024 6371 084 - Loskop Area, LOSKOP, 3330 - Dube
371.	Siqiniseko Sfundo Mncwanga - 940831 5755 088 - P O Box 8391, EMPANGENI, 3880 - Damane
372.	Innecent Andile Gule - 940305 6008 086 - Bhadela Area, PAULPIETERSBURG, 3180 - Nkosi
373.	Nthabiseng Portia Mbathane - 941016 0777 084 - 5522 Buduma Street, DELMAS, 2210 - Mtshweni
374.	Sphesihle Wiseman Moroeng - 940429 5749 084 - Pata Area, PIETERMARITZBURG, 3201 - Khumalo
375.	Ntokozo Mxolisi Ndwandwe - 940425 6166 088 - P/Bag 6009, NONGGOMA, 3950 - Ntshangase
376.	Nkosingiphile Mona - 940601 5964 083 - Nyangane Area, Groutville, KWA DUKUZA, 4450 - Mnyandu
377.	Thato Prudance Baloyi - 940106 0549 087 - 1307 Block F, SOSHANGUVE, 0152 - Mulaudzi
378.	Refiloe Michael Sebete - 950626 5953 080 - 107 Buhle Park, Chester Street, Phase 3, GERMISTON, 1400 - Ledwaba
379.	Michael Dimakatso Mmila - 701220 6198 085 - P O Box 1151, MOKOPANE, 0600 - Serite
380.	Rebaone Clarence Guma - 790210 5540 082 - Bloureen Village, DELAREYVILLE, 2770 - Moorosi
381.	Sandile Ntombela - 910817 5559 089 - P O Box 11159, MARIANNHILL, 3600 - Maduna
382.	Nelisiwe Sellina Nhlabathi - 891208 1111 088 - Vlakfontein Farm, MORGENZON, 2315 - Mosia
383.	Thabo Lucas Mnguni - 751215 5696 088 - Schoeman Farm, MIDDELBURG, 1039 - Zulu
384.	Obed Majozini - 920413 6419 081 - Ngobozana Area, LUSIKISIKI, 4820 - Mpahlemi
385.	Monique Logan - 840807 0230 088 - 10 Kleindal, Pascali Street, DURBANVILLE, 7550 - Stockdale
386.	Sibulele Tambodala - 811006 5623 083 - Gqubeni Area, PORT ST JOHNS, 5120 - Pato
387.	Mxolisi Gwala - 931117 5710 088 - P O Box 2464, EMPANGENI, 3880 - <i>Mkhize</i>
388.	Tokollo Thulane Mavuso - 810428 5436 087 - No 9 Mona Street ., Model Park, WITBANK, 1035 - Sgudla
389.	Phindiwe Nyhila - 730311 0824 084 - Room C 143, Khayamandi, STELLENBOSCH, 7600 - Mpako
390.	Retshidisitswe Zwane - 880302 6114 081 - 1130/35 Tlhompo, Daveland Ext 27, JOHANNESBURG, 1811 - Machepha
391.	Tshepiso Martin Mabale - 850824 5819 085 - 10725 Tallinn Crescent, Cosmo City, RANDBURG, 2088 - Matekane
392.	Sithethelelo Vusi Mchunu - 850907 6216 086 - Mvubhwi, NKANDLA, 3855 - Sibiya
393.	Londani Goodenough Nkabinde - 850130 5607 086 - Sweetwaters, PIETERMARITZBURG, 3201 - Mtshali
394.	Melele James Hlongwane - 850320 5921 088 - 3606 Maqabane Street, OGIES, 2233 - Makgalemele
395.	Mfanufikile Mabaso - 850808 6855 081 - Sampofu Area, TUGELA FERRY, 3010 - Zikhali
396.	Nkululeko Mthembeni Madlala - 850416 5567 085 - Ramnaidoo Road, SPRINGFIELD, 4091 - Mqadi
397.	Prisca Kholeka Zondo - 850202 2287 087 - E 285 Mnyamana Road, KWA MASHU, 4360 - Kheswa

398.	Thandeka Precious Zungu - 850806 0917 089 - 5400 Bomvana Street, DAVEYTON, 1520 - Ngobese
399.	Chrusheff Menzi Mkhabela - 850326 5366 083 - No 1207, Extension 14, Kwa-Guqa, EMALAHLENI, 1039 - <i>Makome</i>
400.	Andile Zibani - 850801 5342 086 - 1057 Gandai Drive, NEW GERMANY, 3620 - Mhlongo
401.	Bongumusa Sithabiso Madondo - 851125 5916 080 - C 607 Newtown, INANDA, 4310 - Buthelezi
402.	Simon Mahlangu - 660419 5278 083 - Stand 1874, Vlaklaagte II, MKOBOLA, 0453 - Mtsweni
403.	Thomas Keketa Tsomba - 661223 5608 086 - 16055 Extension 12 B, SOSHANGUVE, 0152 - Lebese
404.	Shadrack Phili Nkosi - 670905 5341 085 - P O Box 575, NONGOMA, 3900 - <i>Mthembu</i>
405.	Vani Nicholas Nene - 670421 5503 088 - Mpophomeni, HOWICK, 3290 - Dlamini
406.	Patrick Tembe - 700102 6807 082 - 1150 Welbedacht East, CHATSWORTH, 4092 - Cele
407.	John Moraba - 661222 5374 087 - 7315 Ntshangase Street, DAVEYTON, 1520 - Mogale
408.	Michael Mgijima - 6701185333 082 - No 751 Phiri, SOWETO, 2000 - <i>Soka</i>
409.	Frans Lesiba Sejeng - 840403 5390 083 - 404 Block Uu, SOSHANGUVE, 0152 - Shisani
410.	Mduduzi Henry Hlatshwayo - 820501 6015 080 - Emagadeni, PIET RETIEF, 2380 - Kubheka
411.	Andrea Phumzile Poni - 660911 5573 083 - 220 Marabastad, DORDRECHT, 5435 - Nkohla
412.	Mawanda Matiso - 921129 5676 088 - 63 Luvuyo Location, Fingo Village, GRAHAMSTOWN, 6139 - Tyatya
413.	Sibusiso Cleopus Gedlani - 760514 5752 084 - 2260 Sandstone Place, Avoka Hill, DURBAN, 4001 - Dlamini
414.	Mosibudi Portia Modjadji - 8503230888 088 - P O Box 236, BOCHUM, 0796 - Mabotja
415.	Siyanda Sangqu - 871004 5898 083 - 46 Rivier Street, LAINSBURG, 6900 - Didi
416.	Msiziwami Powell Kunene - 871221 5259 088 - P O Box 2597, LADYSMITH, 3370 - Khumalo
417.	Siphelele Marvin Mpungose - 880404 5841 084 - 585 Skhalambazo, SUNDUMBILI, 4490 - Mwandla
418.	Moses Phindile Sebonyane - 880321 5913 087 - 354 J, BOTSHABELO, 9787 - Notuku
419.	Sabelo Thomas Nkosi - 720510 6494 089 - Stand No 1265, BUFFELSPRUIT, 1331 - Magongo
, -	
420.	Zintle Sampu - 850423 0548 086 - 18 Clovelly Place, Sunnyridge, EAST LONDON, 5201 - Stamper
421.	Meshack Rasebeka - 810103 5735 081 - 4292 Zakhi Street, Extension 2, VOSLOORUS, 1475 - Maake
422.	Godfrey Motsamai Radebe - 800417 5607 088 - P O Box 6845, MMABATHO, 2745 - Morabane
423.	Zimkhitha Manjiya - 890221 0679 089 - B 60 Konyani, Nduli, CERES, 6835 - Dangala
424.	Teboho Abednigo Katane - 930106 6286 082 - 2589 C 2, BOTSHABELO, 9787 - Mokgeguwa
425.	Khithihi Petros Tshabalala - 551216 5866 087 - 2888 Hlabahlaba Street, PHUTHADITJHABA, 9869 - Dhlamini
426.	Zukile Nkqenkqa - 630630 5042 082 - Fort Malan A/A, WILLOWVALE, 5040 - Sitole
427.	Thamsanqa Samson Mbambo - 771102 5270 088 - Emadlankala, ESIKHAWINI, 3887 - Mthabela

- 428. Dumisa Tshota 780212 5955 080 C 126, Mbekweni, PAARL, 7620 Zito
- 429. Ntsako Patricia Esther Nyelimane 880611 1222 081 116 Letsopa Street, Extension 8, VOSLOORUS, 1475 Mabasa
- 430. Benedict Tumiso Morulane 760220 5407 089 3276 Zone 2, Diepkloof, SOWETO, 1862 Morare
- 431. Tumelo Thipa 760428 5701 084 10457 Phelindaba, Mazibuko Street, BLOEMFONTEIN, 9323 Makae
- 432. Mosehlane Robson Thamaga 940406 6007 084 P O Box 106, NEBO, 1059 Mogolane
- 433. Mooketsi Future Mashego 901008 0766 082 Arthur Seat, BUSHBUCKRIDGE, 1300 Mabuye
- 434. Akanyang Matshedisho 940908 1082 087 23 F Lihatlheng, DRYHARTS, 8578 Kalamore
- 435. Thokozani Ntsele 901225 6529 088 P O Box 50, MBAZWANA, 3974 Zikhali
- 436. Rifumo Raynard Mabasa 901217 5832 084 P O Box 1385, MALAMULELE, 0982 Manganye
- 437. Nangamso Manyamalala 860114 1042 082 23 Mqakrwane Street, PORT ELIZABETH, 6311 Benya
- 438. Sibusiso Mgoqi 871119 5924 083 11305 Qolorha Street, PHILLIPI, 7785 Seku
- 439. Nomhlobo Konza 881120 0515 080 39 Ndengana Street, Kwa Nobuhle, UITENHAGE, 6242 Billie
- 440. Siphe Guga 910619 6115 089 Ezilandana Location, Balasi A/A, QUMBU, 5180 Tukela
- 441. Thabang Mashilo 871224 6199 089 17 De Waal Close, NIGEL, 1496 Phillips
- 442. Ridwell Madlala 931024 5291 087 3368 Mahubo Street, Extension 3, Protea Glen, CHIAWELO, 1818 Masekwarneng
- 443. Mthobisi Brian Dhlamini 920325 5825 086 P O Box 246, NONGOMA, 3950 Zulu
- 444. Skhumbuzo Bernard Hlatshwayo 901010 5929 087 Church Street, Lidgeton Area, LIDGETON, 3280 Zungu
- 445. Tshepo Masuku 920316 5518 086 42757 Dimatso Street, Extension 19, TSAKANE, 1550 Mokoena
- 446. Puseletso Lebese 950402 0522 084 P O Box 555, GROOTHOEK, 0628 Mhlanga
- 447. Refilwe Matabane 920405 0927 085 P O Box 215, MPHAHLELE, 0736 Maredi
- 448. Nokuthula Percygiana Ngwenya 900417 1294 088 21364 Extension 20, EMBALEHLE, 2285 Mbatha
- 449. Lindelwa Khoza 910425 5681 083 P O Box 2356, ELUKWATINI, 1192 Mbatha
- 450. Fatima Batlile Makgahlele 930927 0934 082 P O Box 1039, LEBOWAKGOMO, 0736 Mphahlele
- 451. Mxolisi Accadias Dlamini 931003 5846 082 Dwengu High School, MID ILLOVO, 3750 Shange
- 452. Lerato Mashilo 871224 6198 081 17 De Waal Close, NIGEL, 1496 Phillips
- 453. Luwie Makua 920623 5836 081 32 Avenue, No 19, RIETKUIL, 1097 Maile
- 454. Lihle Primrose Dlamini 941203 0415 085 P O Box 369485, No 1222, INANDA, 4310 Buthelezi
- 455. Mongi Mbanjwa 940115 6287 089 688 Mountmoria, Phoenix, DURBAN, 4001 Mbokazi
- 456. Fhumulani Ennocent Lukhwareni 940727 6096 086 P O Box 640, DZANANI, 0993 Shonisani
- 457. Prudence Lesego Bamphithile 920625 0320 086 13239 Matsebe Street, Bluemanda, KIMBERLEY, 8345 Mere

- 458. Joseph Veli Mthembu 620228 5087 082 C 1525 Isipingo Road, KWA MASHU, 4360 Mangena
- 459. Walter Moagi Tiholagae 770722 5353 088 No I 193, Matebeleng, KROONDAL, 0800 Keantshitse
- 460. Vuyolwethu Ngalo 891201 6300 087 38 065 Harare, KHAYELITSHA, 7784 Mafuya
- 461. Yolanda Dindo 890515 6099 089 Qweqwe Location, MTHATHA, 5099 Mlibali
- 462. Bongani Ewert Msweli 870617 5491 087 P O Box 861, ESIKHAWINI, 3887 Symons
- 463. Cosmus Cuma Magadla 861026 5788 081 Ngembu Area, TSOLO, 5170 Majikija
- 464. Olebogeng Madikana Harold Kgaladi 861019 5329 089 House No 740, Sepeding, SANDFONTEIN, 0318 Kganakga
- Isaac Sipho Ngozo 860826 6274 085 155 Sengwe Street, Extension 38, Phase 1 Portion 23, VOSLOORUS, 1475 -Ngwenya
- 466. Jim Letsoalo 911008 5887 089 P O Box 149, SOVENGA, 0727 Madiya
- 467. Lucky Nhlanhla Mthembu 630121 5224 086 D 573 Mangeni Road, KWA MASHU, 4360 Gumede
- 468. Bazil Ntshingila 630217 5435 084 2292 Mxhomi Street, Zone 2, DIEPKLOOF, 1864 Ndeya
- 469. Abisele Peter Moeng 770826 5626 086 167 Mashaleng, Skeyfontein, POSTMASBURG, 8420 Maruping
- 470. Molelekeng Constance Hlajoane 750505 2166 080 3576 Tlali Street, Thabong, WELKOM, 9463 Hlatshwayo
- 471. Kearabile Games Mangoekeya 740906 6070 083 3641 Zone 3, ITSOSENG, 2744 Masilo
- 472. Sibusiso Cyprian Sithole 790911 5694 080 35008 Block 10, DOORNKOP, 1723 Ngwenya
- 473. Agnes Elleine Mteto 710110 0478 089 2 Lulana Flats, JACOBSDAL, 8710 Mthethwa
- 474. Zanele Angel Nkosi 780204 0475 081 Private Bag X06, CATO RIDGE, 3680 Mkhize
- 475. Shiela Adolphinah Mosetlhi 790527 0915 088 552 Verdwaal 2, ITSOSENG, 2744 Metswamere
- 476. Anoop Dawnanden 790315 5117 086 Stand No 2193, HONEYDEW, 2040 Rugbeer
- 477. Mnqobi Mngadi 780828 5202 080 1354 Lushezi Road, LAMONTVILLE, 4027 Xaba
- 478. Thulani Robert Dubazana 740606 5383 087 P O Box 227, UMLAZI, 4001 Mpungose
- 479. Bennet Khumalo 621020 5291 080 454 Club House Drive, Goudrand, ROODEPOORT, 1725 Mzizi
- 480. Bonisile Nompumelelo Mendu 831205 1403 088 Stand No 5546, UMBUMBULU, 4105 Xolo
- 481. Thabisile Petunia Ngcobo 830125 0829 086 3204 Cele Avenue, LAMONTVILLE, 4100 Shwabede
- 482. Sebenzile Nompumelelo Sithole 860824 1245 085 P O Box 8162, PONGOLA, 3170 Dlamini
- 483. Juan Phillip Minnaar 830323 5116 084 P O Box 4327, CRESTA, 2118 Cassidy
- 484. Matome Samuel Moni 780215 6143 085 P O Box 110, DENDRON, 0715 Malete
- 485. Nkgale Alexander Moteane 420423 5094 087 P O Box 963, MARAPYANE, 0431 Letsoalo
- 486. Mandla Bethuel Mabaso 840501 5462 081 Machibini Area, MTUBATUBA, 3935 Mangele
- 487. Nkululeko Freedom Sithole 920808 5006 088 A 875 Magwaza Road, HAMMARSDALE, 3700 Shange
- 488. Mbonisi Nyathikazi 920805 5709 083 Mninyi Reserve, EMPANGENI, 3880 Thusi

- 489. Ntokozo Ntuli 930826 5536 084 Enkombe Area, MUDEN, 3251 Mahlaba
- 490. Lethabo Amos Morolong 930703 5956 085 560160 Kodi Street, PROTEA NORTH, 1815 Mbokazi
- 491. Mlungisi Jabulani Mtethwa 930630 5657 084 P O Box 168, EMPANGENI, 3880 Buthelezi
- 492. Kharu Julia Fisa 570525 0471 082 10 Nyanda Street, Lingelihle, CRADOCK, 5881 Motate
- 493. Nonisile Makeleni 580416 0545 083 Quluqu A/A, NGCOBO, 5050 Mvalwana
- 494. Gabangane George Mahlangu 840823 6128 085 801 Angola Street, Gloverdal, BENONI, 1516 Nkosi
- 495. Abel Lesego Molefi 900320 5496 081 481 Sfikile Section, PHATSIMA, 0395 Mothuzula
- 496. Kabelo Obakeng Otto Tshukudu 920927 5676 086 E325 Sarone Section, PHOKENG, 0335 Makgala
- 497. Andries Mpiyakhe Kgabo 870813 5951 085 3344 Mofokeng, DUDUZA, 1496 Maroga
- 498. Songeleni Hlulunyini Khanyile 710128 0372 086 P O Box 91, GREYTOWN, 3250 Ndhlovu
- 499. Rebecca Tshegofatso Matila 941203 0124 083 19059 Extension 10, SOSHANGUVE, 0152 Monanyane
- 500. Pekwane Richard Ramoroka 821124 5635 086 P O Box 1091, CHUNESPOORT, 0745 Mokgokong
- 501. Babo Bernard Ndlovu 610715 5794 081 your wife Thulisile Muriel Ndlovu 600609 0590 085 4504 Luthuli Road, Kwandengezi, 3607 - Cele
- 502. Maatjatji Constance Riahland 790124 0768 087 and your two minor children Shila Sharlord Riahland 090729 0778 089 Mmamae Riahlano 960217 1015 088 P O Box 268, Moetladimo, 0890 *Rahlano*
- 503. Mvuyisi Godo 750705 6249 086 your wife Khungeka Cynthia Godo 771203 0715 083 and your two minor children Bongeka Nancy Makomane 960725 0688 085 Sibongokuhle Makomane 051022 5314 085 P O Box 150, Flagstaff, 4810 Tshikila
- 504. Albion Christian Vuyana Maxase 720617 5262 084 your wife Bonisile Justicia Gugulethu Maxase 790608 0535 082 and your three minor children Slindelokuhle Alwande Maxase 990611 0513 081 Siphesihle Sinothile Maxase 060803 0918 080 Lwandile Zibusiso Maxase 091103 5368 081 P O Box 13086, Empangeni, 3880 Masuku
- 505. Vumile Collen Maduba 401003 5451 082 and a minor child Siboleke Maduba 040808 5857 089 Ngculu Area, Ngamakwe, 4990 Ndleleni
- 506. Betty Shireen Gouws 730331 0238 085 and a minor child Bernelee Mary Gouws 960605 0549 083 21 Emsley Street, Westernburg, Polokwane, 0699 *Emslie*
- 507. Raesetja Mary Gololo 741119 0702 086 and your two minor children David Katlego Gololo 970715 5993 083 Mmathapelo Grace Gololo – 950918 1293 086 - P O Box 501, Lebowakgomo, 0737 - Mphahlele
- 508. Phillip Phumuzakhele Kunene 770503 5552 089 your wife Makhosazana Kunene 760804 0708 086 and your two minor children Mbali Kunene 100406 0540 086 Gugulethu Kunene 030521 0582 089 1451 Rayi Street, Kwaxuma, 1868 Buthelezi
- 509. Thamba Peter Magosi 480825 5326 086 your wife Ntombiyenkosi Hleziphi Magosi 531001 0660 080 and your three minor children Sabelo Magosi 970929 6175 083 Sindi Magosi 011012 0697 088 Thina Magosi 990207 0853 088 A740 Folweni Township, Umbumbulu, 4110 *Mdletshe*
- 510. Siyana Prince Mazibuko 650811 5397 081 your wife Thandazile Winnie Mazibuko 760926 1335 088 13505 Area J, Steadville, 3373 - *Ngwenya*

- 511. Olifile Simon Moloko 730221 5456 081 your wife Agnes Moloko 770911 0714 085 and your two minor children – Lebone Ramogaje Molete – 010214 5057 083 – Naledi Maleshwane Moloko – 060611 0202 086 - 29610 Extension 12, Meadowlands, 1851 - Mhulatsi
- 512. James Jabu Hlatshwayo 790102 5484 082 your wife Nompumelelo Sarah Hlatshwayo 801213 0401 083 and your three minor children Khulekani Faith Hlatshwayo 080807 0178 088 Bayanda Calvin Hlatshwayo 050928 5043 089 Sizo Micheal Hlatshwayo 981231 5201 086 1046 Moshoeshoe Street, Lynnville, Emalahleni, 1039 Mabasa
- 513. Thandokwakhe Richman Madlala 770411 5311 086 your wife Zinhle Rose-Merry Madlala 780915 1022 081 and your two minor children Nhloso Ambitious Ngcobo 100621 5201 084 Nandi Yolanda Ngcobo 060818 0081 085 -, Umzumbe, 4226, Sir -
- 514. Mautle Kgopotso Lebopo 890313 0757 088 and a minor child Fhulufhedzani Imameleng Lebopo 101010 2181 086 P O Box 441, Mpilo, 1069 Kgaphola
- 515. Walter Molatelo Maphanga 700203 5946 085 your wife Thulisile Priscilla Maphanga 780222 0589 081 and your two minor children Sinhle Survive Maphanga 071216 5825 084 Luyanda Nomthandazo Maphanga 020702 0450 087 P O Box 262, Hazyview, 1242 *Mashale*
- Nkosiphendule Tono 771211 5451 083 your wife Priscilla Nobuhle Tono 771216 1121 085 and your two minor children – Simange Hempe – 100517 6079 083 – Liyabona Hempe – 071212 0822 085 - 20800 Rhadi Street, Bloekombos, 7570 - Siziba
- 517. Keiponye Jan Rampoko 670101 8000 080 your wife Gaelebale Georgina Rampoko 681127 0939 089 and your two minor children – Molebogeng Strinczynczyski Rampoko – 090308 0038 081 – Nthabiseng Calphumia Rampoko – 020616 0054 089 - P O Box 702, Morokweng, 8614 - Khutlang
- 518. Nomzamo Adelaide Zulu 750307 0402 082 and your two minor children Ntethelelo Cebolenkosi Hlongwane 071015 5484 086 Snethemba Nokubonga Hlongwane 030722 0117 088 P O Box 198, Umthwalume, 4186 Gumede
- 519. Josia Joseph Madua- 700808 5885 081 -22735 Promise Ndlovu, KIMBERLY, 8345 Maduo
- 520. Mitchell Kola- 710929 5819 082 -201 Kgatlamping Section, TEMBISA, 1632 Seperepere
- 521. Johannes Hendrik Snyman- 831208 5127 083 -6 The Boltons, Edgeware Road, DIEP RIVER, 7800 Walker-Randall
- 522. Walter Pule Kubayi- 740629 5705 083 -7535 Morubisi Street, Extension 31, Roodekop, GERMISTON, 1401 Ndiyane
- 523. Mzomuhle Mabaso- 810129 5357 089 -A623 Siyanda Place, KWAMASHU, 4360 Cele
- 524. Lindokuhle Nxumalo- 921229 6285 085 -Ekhamanzi Mission, SEVEN OAKS, 3249 Manyoni
- 525. Dimakatso Ramaisela Nkwana- 920126 0744 086 -Stand No 273, GA-DIKGALE, 0721 Legodi
- 526. Tsietsi David Mofokeng- 911018 5821 087 -2467 Paballong, WIETSIESHOEK, 9870 Mokoena
- 527. Lebogang Molebatsi Sepeng- 880602 0623 080 -17 Hercules, Merlot Close, Wilgeheunel, ROODEPOORT, 1724 -Modibana
- 528. Petrus Mminu Matlala 720530 5566 083 your wife Gopolang Peggy Matlala 740808 0996 083 and your three minor children Precious Puseletso Matlala 960317 0346 086 Maisela Kopano Matlala 081009 5098 085 Lefa Basetsana Matlala 020327 0723 083- 272 Makometsane, ALMANSDRIFT, 0494 Kotlolo
- 529. Zakazwama Mamane- 720715 5786 084 -2938 Mhlongo Road, Lamontville, DURBAN, 4027 Mchunu
- 530. Onalerona Mabigail Mahura- 960105 1160 089 -38 Mindalore Villas, Main Reef Road, MILDALORE, 1739 Tinye
- 531. Dlozi Ngwenya- 880607 6481 086 -Stand No 491, GLENMOOR, 1122 Ngwenya
- 532. Patrick Pule Motshabi- 690306 5608 084 -58 Nelson Mandela Drive, RUSTENBURG, 0299 Serepa

- 533. Cynthia Porcia Thompson- 730521 0565 087 -2/1975 Insele Street, Kamagugu, NELSPRUIT, 1200 Mkhwebu
- 534. Ernest Manuel Ntamela- 521225 5571 081 -Sokapase Area, NQAMAKWE, 4990 Malote
- 535. Vukane Randy Kubheka- 740330 5744 087 -126 Evaton Road, DREAMLAND, 1930 Namane
- 536. Mchelo Simon Sekwane- 890120 5859 086 -7293 Extension 14, BOPHELONG, 1902 Motene
- 537. Mikateko Zitha- 850525 5553 083 -362 Malubana, NWAMITWA, 0871 Kemele
- 538. Moses Ngombane- 700813 5598 080 -1156B White City Jabavu, SOWETO, 1868 Kubheka
- 539. Robyn Terri-Lee Van Rooy- 950607 0160 087 -67 5th Avenue, Bergravia, ATHLONE, 7764 Charles
- 540. Hawukile Mavis Khathi- 820707 1854 080 -T1147 Umlazi Township, UMLAZI, 4031 Gumede
- 541. Tlou Eliphas Mmethi- 921109 5745 083 -P O Box 1070, BOCHUM, 0790 Mokoka
- 542. Phulwani John Hlengani 510323 5526 081 your wife Konanani Mavis Hlengani 740205 1016 088 and your two minor children – Sharon Marieta Hlengani – 010828 0596 082 – Junior Hlengani – 090106 6464 081- P O Box 173, MALAMULELE, 0982 - Phulwani
- 543. Mogammad Akeel Jappie- 940325 5240 084 -7 Paddock Street, STRANDFONTEIN, 7785 Dirkse
- 544. Marcel Gouws- 880615 5230 081 -5 Chrismar Street, BELLVILLE, 7530 Henze
- 545. Tshepo Gonoto Kgoga 821224 6514 080 P O Box 1215, SEKHUKHUNE, 1124 Mohlala

NATIONAL TREASURY NASIONALE TESOURIE

No. 391

PUBLIC FINANCE MANAGEMENT ACT NO.1 OF 1999: TECHNICAL CHANGES OF PUBLIC ENTITIES

I, Pravin J Gordhan, Minister of Finance, acting in terms of Sections 47 and 48 of the Public Finance Management Act, 1999 (Act No.1 of 1999), hereby –

- 1. Amend Schedule 3 Part C of the Public Finance Management Act by effecting the following technical changes (Name Changes) therein:
 - i. Blue IQ Investment Holdings (Pty) Ltd to Gauteng Growth and Development Agency (GGDA)
 - ii. Western Cape Investments and Trade Promotion Agency *to* Western Cape Tourism, Trade and Investment Promotion Agency.

The amendment of the Schedule takes effect immediately.

Pravin J Gordhan Minister of Finance

23 May 2014

PUBLIC FINANCE MANAGEMENT ACT NO.1 OF 1999: TECHNICAL CHANGES OF PUBLIC ENTITIES

I, Pravin J Gordhan, Minister of Finance, acting in terms of Sections 47 and 48 of the Public Finance Management Act, 1999 (Act No.1 of 1999), hereby –

- 1. Amend Schedule 3 Part A of the Public Finance Management Act by effecting the following technical change (Name Change) therein:
 - i. Iziko Museums of Cape Town to Iziko Museums of South Africa

The amendment of the Schedule takes effect immediately.

Pravin J Gordhan Minister of Finance

23 May 2014

PUBLIC FINANCE MANAGEMENT ACT NO.1 OF 1999: LISTING OF PUBLIC ENTITIES

I, Pravin J Gordhan, Minister of Finance, acting in terms of Sections 47 and 48 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), hereby –

- 1. Amend Schedule 3 Part A of the Public Finance Management Act by including the following entity therein:
 - i. Office of Health Standards Compliance
- 2. Classify the following as a national public entity:
 - i. Office of Health Standards Compliance

The amendment of the Schedule and classification is effective 01st April 2014.

Pravin J Gordhan MINISTER OF FINANCE

23 May 2014

PUBLIC FINANCE MANAGEMENT ACT NO.1 OF 1999: LISTING OF PUBLIC ENTITIES

I, Pravin J Gordhan, Minister of Finance, acting in terms of Sections 47 and 48 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), hereby –

- 1. Amend Schedule 3 Part C of the Public Finance Management Act by including the following entity therein:
 - i. McGregor Museum (Kimberley)
- 2. Classify the following as a provincial public entity:
 - i. McGregor Museum (Kimberley)

The amendment of the Schedule and classification is effective from 01st April 2014.

Pravin J Gordhan MINISTER OF FINANCE

23 May 2014

PUBLIC FINANCE MANAGEMENT ACT NO.1 OF 1999: DE LISTING OF PUBLIC ENTITIES

I, Pravin J Gordhan, Minister of Finance, acting in terms of Sections 47 and 48 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), hereby –

- 1. Amend Schedule 3 Part C of the Public Finance Management Act by removing the following entities therein:
 - i. Gauteng Economic Development Agency (GEDA)
 - ii. Destination Marketing Organisation
 - iii. Mpumalanga Agricultural Development Corporation
 - iv. Mpumalanga Housing Finance Company
 - v. KwaZulu Natal Gambling Board

The amendment of the Schedule is effective from 01st April 2014.

Pravin J Gordhan MINISTER OF FINANCE

DEPARTMENT OF LABOUR DEPARTEMENT VAN ARBEID

No. 396

23 May 2014

BASIC CONDITIONS OF EMPLOYMENT ACT, NO. 75 OF 1997

BUILDING SECTOR, SOUTH AFRICA: INVESTIGATION INTO WAGES AND CONDITIONS OF EMPLOYMENT

I, Mildred Nelisiwe Oliphant, Minister of Labour, give notice in terms of section 52 (3) of the Basic Conditions of Employment Act,No. 1997, of the commencement of an investigation into the conditions of employment and wages in the Building Sector, South Africa.

The terms of reference for this investigation shall be:

" to investigate building Sector South Africa, with a view to establish a Sectoral Determination prescribing minimum wages and conditions of employment"

Interested parties are hereby given the opportunity of making written representations. Such representations should reach the Director: Employment Standards Directorate, Department of Labour, Private Bag X117, Pretoria, 0001, within 60 days of the publication of this notice.

M.N. OLÍPHANT, MP Minister of Labour

Date. 14/04/2014

Usuku 23 May 2014

UMNYANGO WEZABASEBENZI

UMTHETHO WEZIMISELO EZIYISISEKELO EMISEBENZINI, OKUNGUNOMBOLO 75 KA 1997

UPHENYO EMKHAKHENI WEZOKWAKHA, ENINGIZIMU AFRIKA NGENHLOSO YOKUSUNGULA ISINQUMO SOMKHAKHA ESIMISA AMAHOLO OKUGCINA APHANSI KANYE NEZIMSELO EMSEBENZINI.

Mina, Mildred Nelisiwe Oliphant, uNgqongqoshe Wezabasebenzi, ngokwesigaba 52(3) soMthetho Wezimiselo Eziyisisekelo Emisebenzini, onguNombolo 75, ka 1997, ngazisa ngokuqala kophenyo lwamazinga okugcina aphansi emaholweni kanye nezimiselo emsebenzini emKhakheni Wezokwakha, eNingizimu Afrika.

Ingqikithi yophenyo kuyobe:

"kungukuphenya umKhakha Wezokwakha eNingizimu Afrika ngenhloso yokusungula isinqumo somkhakha esimisa amaholo okugcina aphansi kanye nezimiselo emsebenzini"

Bonke labo abathintekayo lapha banikezwa ithuba lokuthumela imibono noma izikhalo ezibhaliwe. Leyomibono noma izikhalo kumele zifinyelele ehhovisi lika Mqondisi Jikelele Womnyango Wezabasebenzi kanti futhi kumele zifike kuMqondisi Wemigomo Yezemisebenzi, Umnyango Wezabasebenzi, Isikhwama Seposi X117, Pretoria 0001 phakathi kwezinsuku ezingu 60 emva kokushicilelwa kwalesi saziso.

Thudiphaid M.N. OLIPHANT, MP UNGQONGOSHE WEZABASEBENZI

USUKU. 14/04/2014

DEPARTMENT OF TRADE AND INDUSTRY DEPARTEMENT VAN HANDEL EN NYWERHEID

No. 397

23 May 2014

DEPARTMENT OF TRADE AND INDUSTRY

NATIONAL GAMBLING NORMS AND STANDARDS

INVITATION FOR THE PUBLIC TO COMMENT ON THE NATIONAL GAMBLING NORMS AND STANDARDS

I, Dr. Rob Davies, MP, Minister of Trade and Industry having obtained National Gambling Policy Council approval, hereby publish the National Gambling Norms and Standards for broader public comment.

Interested persons may submit written comments on the proposed National Gambling Norms and Standards within 30 calendar days from the date of publication to:

Director-General, Department of Trade and Industry

Private Bag X84

Pretoria

0001

Or. Hand deliver to:

77 Meintjies Street

Block B, 1st Floor

Sunnyside

Pretoria

Fax No: 012-394 2054

Email : NEMashamaite@the dti.gov.za

For Attention/ Mr. Nkoatse Ernest Mashamaite

DR ROB DAVIES (MP) MINISTER OF TRADE AND INDUSTRY

DATE: 14

the **dti** Department: Trade and Industry REPUBLIC OF SOUTH AFRICA

DRAFT NATIONAL GAMBLING NORMS AND STANDARDS

1. Executive Summary

- 1.1 The National Gambling Policy Council (NGPC) has decided in its meeting that National Norms and Standards should be developed and the Director General of the Department of Trade and Industry (**the dti**) should take a lead in this regard. The Director General was instructed to produce a document and consult on it with his colleagues at provincial level.
- 1.2 The National Gambling Act provides for the norms and standards and creates a framework for future norms and standards; norms and standards should not repeat what has been stated in the Act or try to provide for issues that should be introduced in terms of legislative amendments. The purpose of the Norms and Standards, amongst others, is to have a uniform approach on the application of gambling policy, acts and regulation.
- 1.3 The need to develop the Norms and Standards came in the main since the application of policies, acts and their regulations throughout the country are implemented in a fragmented manner. This fragmented approach by the regulators at national and provincial levels is causing, amongst others, uncertainties, increasing cost of doing business in South Africa and lack of uniform application of service delivery standards in relation to issuance of trading licences.
- 1.4 By their nature, National Norms and Standards (NNS) should be part and parcel of the policy, acts and regulation, i.e. there should be no contradiction between NNS and policies, acts and regulation.
- 1.5 In this regard it should be pointed out that the NNS should be empowered or enabled by the policies, acts and regulations. This is so in order for the NNS to complement the policies, acts and regulation.
- 1.6 It is important to note that NNS are being made under circumstances that the National Government do have concurrent jurisdiction on gambling matters. In view of this, it would be wise for both two spheres of Government to agree

that the way how the sector should be regulated, it should be good to provide certainty and uniformity in the regulation.

- 1.7 Coordination where concurrent jurisdiction is involved is of utmost important as a fragment approach does stifle the way how competitive business should be conducted. Investors in the sector also need a predictable environment.
- 1.8 It should be pointed out that the Gambling Act on itself does provide NNS and therefore the Council intends to have NNS over and above what the Act provides. This Document will not repeat what is in the Act, or Provincial Acts, but would identify current problems that disturb coordination and uniformity of the application of the gambling legislation and their regulations. A clear approach will be mapped whether the purported NNS are enabled by the current legislation or such NNS intends the policies, acts regulations to be amended.
- 1.9 Finally it should be mentioned at a port of entry that the proposed NNS will heavily be based on the findings of the Gambling Review Commission (GRC) and the Report of the Portfolio Committee (PC) for Trade and Industry on the GRC Report.
- 1.10 The discussion follows below.

2. PURPOSE

- 2.1 The purpose of the NNS is:
- 2.1.1 to ensure that gambling policies, acts and regulation are applied in a harmonised manner throughout the Republic, however, the harmonization of legislations should not usurp the autonomous powers and functions of Provinces to address their legislative challenges.
- 2.1.2 to facilitate a more uniform level, frequency and effectiveness of enforcement actions undertaken, throughout the Republic, by the gambling boards, in cooperation with other enforcement agencies, against criminal breaches of national and provincial gambling laws.
- 2.1.3 to facilitate, through ensuring that gambling is regulated in a harmonised manner throughout the Republic affording greater certainty for enforcement agencies regarding the law applicable to gambling, throughout the Republic.;
- 2.1.4 to ensure that resolutions taken at the National Gambling Policy Council

(Council) are implemented by both National and Provincial Government in a uniform manner. The National Gambling Board will ensure, in terms of the National Gambling Act, that Provincial Gambling Authorities comply with the resolutions of Council failing which the non-compliance should be forwarded back to Council;

- 2.1.5 to ensure that national and provincial Government operate within the same regulatory parameters without undermining concurrent jurisdiction of the two sphere of Government;
- 2.1.6 to ensure that national and provincial Government implement NNS by changing their regulations in accordance with decisions of Council and a failure to implement Council resolution could result with a political or administrative head being called to account before Council; and

3. BACKGROUND

- 3.1 Council has decided in its meeting that National Norms and Standards should be developed and the Director General of the Department of Trade and Industry (**the dti**) should take a lead in this regard. The Director General was instructed to produce a document and consult on it with his colleagues at provincial level. The purpose of the Norms and Standards, amongst others, is to have a uniform approach on the application of gambling policy, acts and regulation.
- 3.2 The need to develop the Norms and Standards came in the main since the application of policies, acts and their regulations throughout the country are implemented in a fragmented manner. This fragmented approach by the regulators at national and provincial levels is causing, amongst others, uncertainties, increasing cost of doing business in South Africa and lack of uniform application of service delivery standards in relation to issuance of trading licences.
- 3.3 It is against this background that the NNS will in the main put more emphasis on a futuristic mode since some of the issues may need amendments of the

policies, acts and regulation of both national and provincial Government. This will ensure that there is a solid ground of regulation free of conflict between national and provincial authorities.

4. DISCUSSION

- 4.1 Gambling Regulatory Framework
 - 4.1.1 Gambling is a subject of concurrent jurisdiction between the national the dti and provincial Government. Notwithstanding concurrence of jurisdiction, there are certain bare minimum issues that can be applied by the national and provincial Government and this does not contradict the Constitution Act, 1996
 - 4.1.2 At national level, the Act allows the formation of the Council and this consists of the Minister for **the dti** and provincial MECs responsible for economic issues
 - 4.1.3 The Council is empowered to formulate policies and NNS on Gambling matters without tempering with the legislative powers enjoyed by provinces.
 - 4.1.4 The Act also establishes the National Gambling Board (NLB), whose functions are prescribed in the Act
 - 4.1.5 Provincial Gambling Regulatory Authorities (PGRAs) are formed by respective provincial legislation
 - 4.1.6 Bearing in mind that the norms and standards are already provided for in the National Gambling Act, 2004 and respective provincial legislations, only areas that needs further pronouncement through norms and standards needs to be identified.
 - 4.1.7 In order to provide a solution, the Council should be revamped in its policy making powers and the way how it is reconfigured for the purposes of taking decisions in order to promote co-operation and respect between all regulatory structures. There is a need to amend the legislation in order to make Council decisions binding to all participants. Rules of procedure should be developed as envisaged in section 63(7) of the National Gambling Act to address the process of meetings; both the substantive and the procedural issues. The Rules will address

issues like the lack of quorum and the corporate governance issues in meetings of Council.

- 4.1.8 <u>The NGB and the PGRAs relationship should be ruled by Memoranda of</u> <u>Understanding (MOU) in the event the legislative amendments could not</u> <u>bring about co-operation and harmony.</u>
- 4.2 Relationship between NGB and PGRAs
 - 4.2.1 The effectiveness of the NGB should be investigated through a comprehensive study to determine what is hindering their inability to perform as mandated by the National Gambling Act.
- 4.3 Testing of New Machines
 - 4.3.1 There is no need for norms and standards in this regard except that should there be areas that require legislative amendments that should be identified and processed as such.
 - 4.3.2 Further, Government should consider to have state-owned laboratories instead of having multiple testing processes by independent companies
- 4.4 National Responsible Gambling Programme
 - 4.4.1 Contribution towards the NRGP should be made mandatory for all gambling operators and the contribution should be made through payment of 0,01% of the Gross Gambling Revenue.
 - 4.4.2 In this regard, a legislative regime should be developed to govern all aspects of problem gambling and the NRGP as a national issue should be harmonized to apply uniformly across all provinces.
 - 4.4.2.1 The NRGP should be reconfigured so as to expand its operations and reach by including other organizations that offer treatment, research and awareness services that are aligned to national priorities

- 4.4.2.2 All additional activities should focus particularly on vulnerable and rural communities
- 4.5 Legal Gambling Activities
 - 4.5.1 Gambling activities are governed in South Africa in terms of the National Gambling Act of 2004. Regulated gambling Activities in terms of the Act include:
 - 4.5.1.1 Casinos
 - 4.5.1.2 Limited Payout Machines
 - 4.5.1.3 Bingo
 - 4.5.1.4 Horse Racing and Betting, including bookmakers. A discussion follows below:
 - 4.5.2 Casinos
 - 4.5.2.1 All in all there are 40 casino licences nationally and legislation should be developed to create an enabling environment for national government and provinces to continuously conduct review studies on the numbers of casino licence in order to determine the desired thresholds per province.
 - 4.5.3 Limited Payout Machines
 - 4.5.3.1 All relevant law enforcement agencies should form part of the task team to combat illegal slots casinos. PGRs should be empowered to appoint Peace Officers to complement enforcement capacity of SAPS.
 - 4.5.4 Bingo
 - 4.5.4.1 Bingo halls should have separate dedicated and monitored entrances if they are located in general public places

4.6 New Gambling Activities

4.6.1 Some of the additional gambling activities that may need to be regulated by legislation and norms and standards are discussed below:

4.6.2 Greyhound Racing

- 4.6.2.1 A uniform policy framework should be developed that is well researched and consulted upon with stakeholders, in particular with animal welfare organisations, before legalization of this regime takes place
- 4.6.2.2 Transformational issues must be built in the policy
- 4.6.2.3 Animal welfare organisations should be empowered through regulations and other relevant legislation to enforce animal welfare issues during racing activities
- 4.6.3 Bush and Harness Racing
 - 4.6.3.1 Bush racing and harness racing should be formalised and be integrated into the mainstream horse racing and betting industry

4.6.4 Fahfee

- 4.6.4.1 Fahfee should remain illegal throughout the country until such time that the Minister investigates and make findings
- 4.6.5 Electronic Bingo Terminals
 - 4.6.5.1 EBTs should not be rollout until such time that **the dti** has formulated a policy based on PC and NCOP recommendations on the matter
 - 4.6.5.2 Legislation and NNS should be put in place that promote uniformity and co-operative governance

4.6.6 Online Gambling

- 4.6.6.1 Online gambling may include slot machines, tables and porker, bingo, sports betting and betting against totalisator. Any other form of gambling may be turned into Online gambling regime.
- 4.6.6.2 Online gambling needs a well coordinated policy-approach and as for now all forms of Online gambling should remain banned
- 4.6.6.3 Interactive gambling should be controlled at national level and provinces should receive revenues flowing from Online gambling as per agreed formula. NGB and PRAs must conclude MOUs on how revenue shall be proportionally distributed across the provinces
- 4.6.6.4 Recommended that it should be mandatory that service providers such as banks and payment agencies monitor payments and receipts related to Online gambling.
- 4.6.6.5 Recommended that the Minister should coordinate relevant departments on enforcement of Online gambling such as the Police, Finance and Communication

4.7 Other Matters

4.7.1 Consumer Protection

- 4.7.1.1 Recommended that the Minister through a legislation all slot machines, EBTs, LPMs and virtual racing terminals promptly display the actual odds of wining
- 4.7.1.2 The odds of winnings should be shown at eye level.

4.7.2 Intellectual Property (IP) Rights

- 4.7.2.1 National laws of IP should apply to sporting codes.
- **5.** Conclusion

In order for the country to have successful uniform standards, it will be better to review or reform the gambling legislation at national and provincial level. This is so since the current regime per se is not geared to have norms and standards that are outside the existing laws. These Norms and Standards may be adopted by Council and then sent to respective members for implementation at their levels. Timelines to effect changes to this effect can be imposed by Council.

Issues in the current policy and legislative framework	Issues that require policy intervention
1. National Gambling Policy Council	A State owned laboratory to test
needs to be empowered to make	and certify gambling machines for
decisions that bind everyone without	compliance should be created. The
usurping the provincial powers to	NCRS should participate actively
regulate their specific provincial	and this matter should be
needs. The rules envisaged by	legislated.
section 63(7) of the Act to govern the	
processes of meetings.	
2. It was previously proposed that the	A framework must be developed to
relationship between the National	ensure that the National
Gambling Board and the Provincial	Responsible Gambling Programme
Regulatory Authorities will require a	(NRGP) incorporates all aspects of
Memorandum of Understanding, but	problem gambling and that the
the dti is of the view that a legislative	system applies uniformly across all
amendment is a preferred route.	provinces.
3. The numbers of casino licences	The current funding of the NRGP
should be revisited to determine the	by licensees should be
continued suitability of 40 licences in	empowered by the Act to ensure
the country; this should determine the	enforceable controls and
number of casinos each province	accountability.
could afford in line with the socio-	
economic challenges faced by each	
province.	
4. Bingo regulation requires the	Closer ties with other law
amendment of the Act in line with the	enforcement agencies like the

Gambling Review Commission as	police should be improved to work
critiqued by Parliament.	in a form of task teams to eliminate
	illegal gambling.
5.	Horseracing industry requires
	thorough research to introduce
	legislative regulation of the sector.
6.	Policy framework should be
	developed to introduce Greyhound
	racing, Bush racing and Harness
	racing as well as the betting on
	these activities in order to ensure
	that all animal welfare concerns
	are minimised if not eliminated.
7.	There is an urgent need to roll out
	Electronic Bingo Terminals but in
	accordance with the policy and
	legislative interventions in
	2013/2014. A National and
	Provincial team to be constituted in
	managing the development of the
	policy and legislation.
8.	Clear distinction must be drawn
	between interactive gambling
	(online casinos) and on line
	betting.
9.	There is a need to be a
	determination on how provinces
	could collect revenue or taxes on
	bets collected from non-licensing
	province; an agreed formula is
	required to distribute revenue
	proportionally across all provinces
	and the licencing control should be

located nationally.

GENERAL NOTICES ALGEMENE KENNISGEWINGS

NOTICE 362 OF 2014

NATIONAL AGRICULTURAL MARKETING COUNCIL MARKETING OF AGRICULTURAL PRODUCTS ACT, 1996, AS AMENDED (ACT No. 47 OF 1996)

REQUEST FOR THE CONTINUATION OF STATUTORY MEASURES RELATING TO LEVIES, REGISTRATION AND RECORDS & RETURNS IN THE RED MEAT INDUSTRY IN TERMS OF THE MARKETING OF AGRICULTURAL PRODUCTS ACT

It is hereby made known that, in terms of section 10 of the Marketing of Agricultural Products Act, 1996 (Act No. 47 of 1996) (MAP Act), the Minister of Agriculture, Forestry and Fisheries has received a request from the red meat industry for the continuation of statutory measures relating to levies, registration, the keeping of records and the rendering of returns. The Red Meat Industry Forum (RMIF), representative of most the role players in the red meat industry, applied for these statutory measures.

The current statutory measures for the red meat industry will expire on 4 November 2014. The RMIF requested ministerial approval for the continuation of these statutory measures for a new period of four years, from 5 November 2014 to lapse on 4 November 2018. In terms of this application, the red meat industry refers to role players involved in the production and marketing of cattle, goats, sheep and its products, as well as products purchased for processing.

The proposed statutory measures in the red meat industry will be administrated by the Red Meat Levy Administrator (RMLA), which performed this role for the past few years. The proposed new levies will be as follows:

Cattle	From 5 Nov 2014 until	4	From 5 Nov 2015 until	4	From 5 Nov 2016 until	4	From 5 Nov 2017 until	4
	Nov 2015	4	Nov 2016	4	Nov 2017	4	Nov 2018	4
Deducted and retained from the selling price of each animal by any buyer of such animal. In the event of an animal not reaching the place of slaughter the levy shall be payable by the buyer to the Levy Administrator			R5.15 per head		R5.67 per head		R6.24 per head	
Payable by the owner at slaughter, to the abattoir who slaughters such animal. The abattoir shall be liable to collect such levy from the owner and			R8.59 per head		R9.45 per head		R10.40 per head	

pay it over to the Levy Administrator				
Payable by each meat trader outlet to the Levy Administrator	R495 per year	R545 per year	R599 per head	R659 per head
Payable by the importer to the Levy Administrator prior to issuing of an import permit. The levy receipt number is submitted with the import permit application to the issuing officer	R871 per container/ consignment	R958 per container / consignment	R1 054 per container / consignment	R1 160 per container / consignment
Payable by the exporter to the Levy Administrator	R7.81 per head exported	R 8.59 per head exported	R9.45 per head exported	R10.40 per head exported
Payable by the livestock agent to the Levy Administrator	0.077% of the commission	0.085% of the commission	0.093% of the commission	0.102% of the commission
Payable by the processor for every hide locally produced to the Levy Administrator. Payable by the exporter for every unprocessed hide exported to the Levy Administrator	1.51c per kg	1.66c per kg	1.82c per kg	2.01c per kg

Sheep and Goats Deducted and retained from the	From 5 Nov 2014 until 4 Nov 2015 R1.00 per	From 5 Nov 2015 until 4 Nov 2016 R1.11 per	From 5 Nov 2016 until 4 Nov 2017 R1.22 per	From 5 Nov 2017 until 4 Nov 2018 R1.34 per
selling price of each animal by any buyer of such animal. In the event of an animal not reaching the place of slaughter the levy shall be payable by the buyer to the Levy Administrator	head	head	head	head
Payable by the owner at slaughter, to the abattoir who slaughters such animal. The abattoir shall be liable to collect such levy from the owner and pay it over to the Levy Administrator	R1.52 per head	R1.67 per head	R1.84 per head	R2.02 per head
Payable by each meat trader outlet to the Levy Administrator	R495 per year	R545 per year	R599 per year	R659 per year
Payable by the importer to the Levy Administrator prior to issuing of an import permit. The levy receipt number is submitted with the import permit application to the issuing officer	R871 per container / consignment	R958 per container / consignment	R1 054 per container / consignment	R1 160 per container / consignment
Payable by the exporter to the Levy Administrator	R1.52 per head	R1.67 per head	R1.84 per head	R2.02 per head
Payable by the livestock agent to the Levy Administrator	0.077% of the commission	0.085% of the commission	0.093% of the commission	0.102% of the commission
Payable by the processor for every skin locally produced to the Levy Administrator. Payable by the exporter for every unprocessed skin exported to the Levy Administrator	1.51c per kg	1.66c per kg	1.82c per kg	2.01c per kg

Processors	From 5 Nov	From 5 Nov	From 5 Nov	From 5 Nov
	2014 until	2015 until	2016 until	2017 until
	4 Nov 2015	4 Nov 2016	4 Nov 2017	4 Nov 2018
For red meat and processed pork purchased by registered processors for processing to be paid to the Levy Administrator	1.51c per kg	1.66c per kg	1.82c per kg	2.01c per kg

Notes:

- The amount payable by each meat trader outlet relates to each outlet *per se*, and is not applicable per meat trader outlet per specie.
- A 3% collection fee can be deducted from the collected levies by the abattoir before the levies are paid over to the Levy Administrator.
- Every import permit issued will attract a minimum of R871 (per container for the first year) statutory levy charge payable by the applicant. Where an import permit is issued for more than one container or load per consignment then each individual containers or load per consignment up to a maximum of 28mt will attract the R871 statutory levy charge payable by the applicant. Where a master import permit is issued the R871 statutory levy (for the first year) will be payable by the applicant for every multiple of 25mt.

Exclusion: Where an import permit is issued for the importation of samples, where the quantity to be imported is less than 200kg, then the statutory levy shall be waived for that import permit.

The estimated income from the proposed levies is between R32,0 million (for 2014/15) and R42,7 million per annum (for 2017/18). The proposed statutory levies will finance the following functions, namely –

- Consumer assurance;
- Consumer communication and education;
- Transformation and development;
- Research and development;
- ➢ Industry liaison;
- Production development;
- Compliance to legislation; and
- Administration.

The MAP Act stipulates that a statutory levy may not exceed 5% of the price released for a specific agricultural product at the first point of sale. The maximum of 5% must be based on a guideline price calculated as the average price at the first point of sale over a period not exceeding three years. The RMIF calculated the guideline price for cattle at R7 500 per head and the proposed levy of R7.81 per head from 5 November 2014, until 4 November 2015 equates to 0.1% of the guideline price. For sheep the guideline price was calculated at R927 per head and the proposed levy is R1.52 per head for the first year equates to 0.1% of the guideline price. Both the proposed statutory levies for cattle and sheep/goats of 0.1% and 0.16% of the guideline prices respectively, are well within the requirement of 5% as stipulated in the MAP Act.

The RMIF decided that the proposed statutory levies will be a proportional transaction based levy to ensure that all directly affected groups in the red meat value chain are making a contribution.

The purpose of the statutory measure relating to registration is to compel all relevant role players in the red meat industry to register with the Levy Administrator. The purpose of the statutory measure relating to records and returns is to compel all relevant role-players in the red meat industry to render records and returns to the Levy Administrator. By prescribing the keeping of records with the rendering of returns on an individual basis, market information for the whole of the industry can be processed and published. These statutory measures are necessary to ensure that continuous, timeous and accurate information relating to the designated animals slaughtered and their products, is available to all role-players. Market information is deemed essential for all role-players in order for them to make informed decisions.

The National Agricultural Marketing Council (NAMC) took cognisance that the proposed continuation of the statutory measures relating to levies, registration, the keeping of records and the rendering of returns in the red meat industry as requested by RMIF, is consistent with the objectives of the MAP Act. The request is currently being investigated by the NAMC and recommendations in this regard will be made to the Minister in the near future.

Directly affected groups in the red meat industry are kindly requested to submit any comments, regarding the proposed statutory measures, to the NAMC on or before 6 June 2014, to enable the Council to finalise its recommendation to the Minister in this regard.

Submissions should be in writing and be addressed to:

National Agricultural Marketing Council Private Bag X 935 PRETORIA 0001 Enquiries: Mr Ndumiso Mazibuko E-mail : ndumiso@namc.co.za Tel No. : (012) 341 1115 : (012) 441 0596 Fax No. : (012) 341 1911

NOTICE 363 OF 2014

APPLICATION FOR STATUTORY LEVIES ON WHEAT, BARLEY AND OATS IN TERMS OF THE MARKETING OF AGRICULTURAL PRODUCTS ACT, 1996 (ACT NO 47 OF 1996), AS AMENDED

....

INVITATION TO DIRECTLY AFFECTED GROUPS IN THE WINTER CEREAL INDUSTRY TO FORWARD COMMENTS REGARDING THE REQUEST FROM THE WHEAT FORUM

The current statutory measure regarding levies on winter cereals, as promulgated by Government Notice No. R.727 of 22 August 2010, will expire on 30 September 2014.

The Minister for Agriculture, Forestry and Fisheries and the National Agricultural Marketing Council (NAMC) received a request from the Wheat Forum, on behalf of the directly affected groups in the winter cereal industry, for the introduction and promulgation of statutory levies (VAT excluded), for the different winter cereal commodities for a one-year term, at the same rates than the past year, as indicated below:

Term	Wheat	Barley	Oats
1/10/2014 to 30/9/2015	R17 per metric ton	R16 per metric ton	R13 per metric ton

These levies will be payable on all winter cereal sold, imported, processed or converted, exported, and in respect of which a SAFEX silo receipt has been issued if the levy in respect of such a winter cereal has not been paid before.

Separate accounts will be administered in respect of levies collected on the above-mentioned commodities (namely wheat, barley and oats).

The categories of directly affected groups, which would probably be affected by the establishment of the proposed statutory levies, are those groups of persons who are party to the production, purchasing and processing of winter cereals, as well as to the consumption of winter cereal products in the Republic of South Africa.

The support for the proposed statutory levies on winter cereals by the different categories of directly affected groups in the winter cereal industry, as represented on the Wheat Forum, is evidenced by the letters received from organisations concerned.

The proposed statutory levies will apply to the whole of the Republic of South Africa in order to have a uniform system of levies, without the discrimination that would exist on requiring levies in certain areas and not in others.

According to the Wheat Forum, the purpose and aims of these statutory levies are to provide financial support in respect of the gathering and dissemination of information, as well as scientific research and transformation initiatives to the benefit of the winter cereal industry.

Support to the winter cereal information function

The maintenance of macro industry information is regarded as critical for strategic planning by the winter cereal industry, as well as by the directly affected groups individually.

In order for the market to operate effectively, the industry regards the provision of generic market information to all role-players, on a continuous basis, as essential. The SA Grain Information Service (SAGIS) has since its establishment been accepted, both nationally and internationally, as an objective and reliable supplier of information. Statutory levies are required to ensure that the winter cereal industry shares in the proper collection and dissemination of information by SAGIS.

Proper and accurate winter cereal market information, which is provided continuously and timeously, will increase market access for all participants and will promote efficiency in the marketing of winter cereals and winter cereal products. Winter cereal market information also enhances the viability of the winter cereal industry and the agricultural sector at large.

Market information further enhances food security by making available the information on national stock levels of winter cereals. The measure will not be detrimental to the number of job opportunities within the economy, or to fair labour practice.

Winter cereals and winter cereal products are annually exported to neighbouring countries. In record crop years it is also exported overseas. In order to achieve optimisation of export earnings, reliable market information is essential.

Support in respect of research on winter cereals

The agricultural sector is expected to ensure food security, strengthen the economy and promote social wealth by providing job opportunities in rural areas. This aim can be reconciled with the provisions of section 2(3) of the Act. In order to achieve these aims the agricultural sector is dependent on continued research.

According to experts in the field of research the successful performance of the South African agricultural sector, despite the lack of high-potential arable land, could to a great extent be attributed to the development and application of agricultural research results. The complex interaction between changing behavioural patterns in crops and external factors that are affecting them, such as diseases and pests, often impact negatively on production and quality, thus creating an urgent demand for new technology in order to keep the agricultural sector profitable. Account is also continually taken of consumer preferences within the market.

With regard to research on winter cereals, specific research infrastructure has been created over time. It is essential that this infrastructure, created by contributions from the winter cereal industry, is retained and maintained to the benefit of the industry.

The development of new cultivars with improved quality and yield characteristics constitutes an important part of research undertaken by various organisations. The continuous development of new cultivars is indispensable to the sustained production of winter cereals in South Africa.

Support for transformation initiatives

The Winter Cereal Trust has endeavoured to increase funding for transformation initiatives over the years. The Trust mainly focuses on the consideration of projects to assist emerging farmers by providing financial assistance in respect of the following:

- initial soil correction through the acquisition and application of lime, which includes the cost of soil analysis; plus
- payment of all or a portion of the crop insurance premiums on behalf of the farmers; plus
- payment of a portion of the cost of an extension officer (or experienced commercial farmer who acts as mentor) for the specific farmers.

A specific budget is allocated to each project and the Trust makes its contributions through the Grain Farmer Development Association (GFADA).

Deliberations regarding continuation of winter cereal levies

In its deliberations regarding the continuation of the wheat levy, the Wheat Forum took cognisance of the following:

- An increase in research applications have been experienced by the Winter Cereal Trust over the past years.
- The guidelines of the National Agricultural Marketing Council (NAMC) regarding the utilisation of statutory levy funds, which currently stipulate that at least 20% of levies collected should be used for transformation projects.
- Levy funds are required to partly compensate for the diminished funds for research and also to make provision for new research projects to be funded.
- The calculation for continued levies and the budget of the Winter Cereal Trust are dependent on Government continuing to fund its proportion of winter cereal research.
- According to the Wheat Forum, the continuation of statutory levies on winter cereals is also dependent on clarity being obtained regarding the Marketing of Agricultural Products Amendment Bill, as some of the provisions thereof may impede negatively on the industry. For this reason the continuation of levies is requested for only one year and not for four years as before. This will allow the industry the opportunity to get clarity on the Amendment Bill and to investigate possible alternatives for the funding of important industry functions.

The proposed levies could amount to an income of approximately R53 million. The Administration of the Winter Cereal Trust will be responsible for the collection and for the administration functions associated with the statutory levies requested. The Board of Trustees have appointed specific persons to carry out these functions. These persons are designated and authorised by the Minister as inspectors to perform the functions referred to in Section 21 of the Act. Annual audits will be executed by the Auditor-General.

As the proposed statutory levies are consistent with the objectives of the Marketing of Agricultural Products Act, the NAMC is investigating the possible implementation of the relevant statutory levies to report back to the Minister.

Directly affected groups in the winter cereal industry are kindly requested to submit any comments or objections regarding the proposed statutory levies to the NAMC in writing (fax 012 341 1911 or e-mail lizettem@namc.co.za) on or before 6 June 2014, to enable the Council to formulate its recommendation to the Minister in this regard.

NOTICE 364 OF 2014

AMENDED APPLICATION FOR STATUTORY MEASURES (REGISTRATION, RECORDS AND RETURNS) RELATING TO MAIZE PRODUCTS, WHEATEN PRODUCTS AND ANIMAL FEED, IN TERMS OF THE MARKETING OF AGRICULTURAL PRODUCTS ACT, ACT NO 47 OF 1996

INVITATION TO DIRECTLY AFFECTED GROUPS IN THE GRAIN INDUSTRY TO FORWARD COMMENTS REGARDING THE REQUEST FROM THE MAIZE AND WHEAT FORUMS

....

The National Agricultural Marketing Council (NAMC) received an amended request from the Maize and the Wheat Forums, on behalf of directly affected groups in the grain industry, for the introduction and promulgation of statutory measures, namely registration and the keeping of information and submitting monthly returns in respect of maize products, wheaten products and animal feeds.

The proposal entails that the South African Grain Information Service (SAGIS) will be responsible for the registration, as well as the collection, dissemination and distribution of the information associated with the statutory measures that are requested. SAGIS has been established as an objective and reliable provider of information, both nationally and internationally.

The two Forums agreed to propose that all manufacturers, importers and exporters of animal feed, maize products and wheaten products shall register with SAGIS, and keep complete records for each calendar month in respect of animal feed, maize products and wheaten products manufactured, imported or exported for commercial purposes. Furthermore, that the same role players mentioned, should within 10 working days from the end of each calendar month, submit to SAGIS an accurate prescribed return in respect of animal feed, maize products and wheaten products manufactured, imported or exported. Every seller and exporter of animal feed should also within 10 working days from the end of each calendar month submit to SAGIS an additional accurate prescribed return in respect of animal feed raw materials added to or used in the production or manufacturing of animal feed. The same apply to any person who acts in the capacity of the role players mentioned above. (The registration of <u>sellers</u> and the rendering of information on animal feed, maize products and wheaten products and wheaten products and wheaten products and players mentioned above. The registration of <u>sellers</u> and the rendering of animal feed, maize products <u>sold</u> are excluded from the amended application).

"Animal feed" means the following categories of feed intended for consumption by animals, including any other feed which contains raw materials: Aquaculture Feed, Beef Feed, Breeder Feed, Broiler Feed, Dairy Feed, Dog Food, Horse Feed, Layer Feed, Maize-free Feed, Ostrich Feed, Other Feed, Pig Feed, and Sheep Feed.

"Raw materials" means the raw materials listed in the Annexure to this Schedule, when used in the production or manufacture of animal feed.

"Maize product" means the following products derived from maize: Maize Chop, Maize Rice, Maize Grits, Samp, Sifted Maize Meal, Special Maize Meal, Super Maize Meal, Unsifted Maize Meal, and other Maize Products that are intended for human consumption.

"Wheaten product" means the following products derived from wheat: Brown Pan Baked Bread (400g/600g/700g/other), White Pan Baked Bread (400g/600g/700g/other), Whole Wheat Pan Baked Bread (400g/600g/700g/other), other Pan Baked Bread, Brown Bread Flour, White Bread Flour, other Bread Flour, Self-Raising Flour, Bran, Cake Flour and Meal.

There is currently no statutory measure regarding the registration of manufacturers, importers and exporters of animal feed, animal feed raw materials, maize products and wheaten products, nor any statutory measure to compel the keeping of records and submission of returns in respect of such products. The information to be obtained in terms of the statutory measures is deemed to be essential for the market to operate effectively.

Information on the manufacturing, import and export of maize products, wheaten products and animal feed is crucial for the effective operation of the maize and wheat markets and for market participants to be able to plan properly. The supply of generic market information to all role players, on a continuous basis, is therefore essential. The maintenance of macro industry information is regarded as critical for strategic planning by the maize and wheat industries, as well as for individual directly affected groups.

The statutory measures, if approved by the Minister of Agriculture, Forestry and Fisheries, will come into operation on the date of promulgation for a period of four years.

Directly affected groups in the grain industry are kindly requested to submit any comments regarding the proposed statutory measures to the NAMC in writing (fax 012 341 1811/ 012 341 1911 or e-mail to lizettem@namc.co.za) before or on 6 June 2014, to enable the Council to formulate its recommendation to the Minister in this regard.

Enquiries: Ms Lizette Mellet National Agricultural Marketing Council Private Bag X 935 PRETORIA 0001 Tel: 012 341 1115 Fax 012 341 1911

ANNEXURE

"Raw Materials" mean the following products (Local and Imported):

Ammonium sulphate Apple Pomace Bagasse Barlev **Blended Oil** Blood Meal Bone Meal **Brewers Grain** Canola Oilcake Carcass Meal **Citrus Meal** CMS **Copra Oilcake Products** Cotton Oilcake Cotton Seed **Defatted Maize Germ** Dried Distillers Grains with Solubles (DDGS) Fat (Tallow) **Feather Meal** Feed Wheat Fish Meal Groundnut Hay Groundnut Oilcake Hominy Chop Limestone Grit Limestone Powder Lucerne Hay Lucerne Meal Lupin Full-Fat Lupin Meal Lysine Maize (White) Maize (Yellow)

Maize Germ Maize Germ Oilcake Maize Gluten Meal (20%) Maize Gluten Meal (60%) Maize Meal **Maize Screenings** Meat & Bone Meal Medicaments Methionine Molasses Monocalcium Phosphate Oats Palm Kernel Oilcake Plant Oil Poultry By-Product Rice Bran Salt Shell Grit Sodium Bicarbonate Sorghum Soya Fullfat Soya Oilcake Sunflower Hulls Sunflower Oilcake Sunflower Seed Threonine Triticale Urea Vitamin & Mineral Premixes Wheaten Bran Wheaten Flour Wheaten Straw

NOTICE 365 OF 2014

DEPARTMENT OF AGRICULTURE, FORESTRY AND FISHERIES

VETERINARY AND PARA-VETERINARY PROFESSIONS ACT, 1982

(ACT No. 19 of 1982)

DETERMINATION OF AMOUNTS FOR THE PURPOSES OF CERTAIN PROVISIONS OF THE VETERINARY AND PARA-VETERINARY PROFESSIONS ACT, 1982

I, Tina Joemat-Pettersson, Minister of Agriculture, Forestry and Fisheries, acting under Section 33 (1) (aA) of the Veterinary and Para-Veterinary Profession Act, 1982 (Act No. 19 of 1982), hereby give notice of my intention to increase, for the purposes of the section mentioned in Column 1 of the Schedule, the amount mentioned opposite thereto in Column 2 of the Schedule.

SCHEDULE

Column 1	Column 2
Relevant section of the said Act	Amount determined
Section 33 (1) (aA)	R500 000.00

Members of the public are invited to submit to the Minister, within 30 (thirty) days after the publication of the notice in the *Gazette* written comments or inputs to the following address:

By post to: The South African Veterinary Council

Attention: Mrs D Stoltz

PO Box 40510

Arcadia

0007

By hand at: The South African Veterinary Council

874 Stanza Bopape (Church) Street

Lisdogan Park

Arcadia

Pretoria

By e-mail: legaldirector@savc.org.za

Any enquiries in connection with the notice can be directed to Mrs D Stoltz at (012) 342-1612

Comments received after the closing date may not be considered.

Tina Joemat-Pettersson, Minister of Agriculture, Forestry and Fisheries.

NOTICE 366 OF 2014

DEPARTMENT OF ENVIRONMENTAL AFFAIRS

NATIONAL ENVIRONMENTAL MANAGEMENT ACT, 1998 (ACT NO. 107 OF 1998)

FINAL DRAFT ENVIRONMENTAL MANAGEMENT FRAMEWORK FOR THE VREDEFORT DOME WORLD HERITAGE SITE

I, Bomo Edith Edna Molewa, Minister of Water and Environmental Affairs, hereby give notice of my intention to adopt the Environmental Management Framework for the Vredefort Dome World Heritage Site, under regulation 5(4) read with regulations 3 and 4 of the Environmental Management Framework Regulations, 2010.

The Environmental Management Framework for the Vredefort Dome World Heritage Site is now available for public scrutiny at the places listed in the Schedule to this notice.

Members of the public are invited to submit to the Minister, within 30 days after publication of the notice in the *Gazette*, written representations or comments to the following addresses:

By post to: The Director-General Department of Environmental Affairs Attention: Mr Bradley Nethononda Private Bag X447 **PRETORIA** 0001

By hand at: Second floor (Reception), Fedsure forum building, Corner Pretorius and Lillian Ngoyi streets, Pretoria, 0001.

By fax to: 012 310 3688, or email to bnethononda@environment.gov.za

Any inquiries in connection with the notice can be directed to Mr Bradley Nethononda at 012 310 1857.

Comments received after the closing date may not be considered.

UUU

BOMO EDITH EDNA MOLEWA MINISTER OF WATER AND ENVIRONMENTAL AFFAIRS

SCHEDULE

PLACE	CONTACT PERSONS	ADDRESS AND TELEPHONE NUMBERS
Department of Environmental Affairs	 Mr Bradley Nethononda 	Fedsure Forum Building Corner Pretorius and Lillian Ngoyi streets 5 th Floor, South Tower PRETORIA 0001 Tel: 012 310 3369/1857
Department of Environmental Affairs' Website	 Mr Bradley Nethononda Tel: 012 395 1857 	https://www.environment.gov.za/environment al_management_frameworkvredefort_dome world_heritagesite

NOTICE 367 OF 2014

DEPARTMENT OF LABOUR

LABOUR RELATIONS ACT, 1995 CANCELLATION OF REGISTRATION OF A TRADE UNION

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, in terms of section 109(2) read with section 106(2A) cancel the registration of **Creative Workers Union of South Africa (CWUSA) (LR2/6/2/1796)** with effect from 9 May 2014

The name of the trade union has been removed from the register of trade unions.

J, T. C. NOUSE REGISTRAR OF LABOUR RELATIONS

NOTICE 368 OF 2014

DEPARTMENT OF LABOUR

LABOUR RELATIONS ACT, 1995

CANCELLATION OF REGISTRATION OF AN EMPLOYERS' ORGANISATION

I, Mongwadi Mary Ngwetjana, Deputy Registrar of Labour Relations, hereby, in terms of section 109(2) read with section 106(2A) cancel the registration of **Tabok Werkgewers Organisasie (TWO) (LR2/6/3/716)** with effect from 12 May 2014

The name of the employers' organisation has been removed from the register of employers' organisations.

M.M. NGWETJANA DEPUTY REGISTRAR OF LABOUR RELATIONS

NOTICE 369 OF 2014

DEPARTMENT OF LABOUR

LABOUR RELATIONS ACT, 1995

CHANGE OF NAME OF AN EMPLOYERS' ORGANISATION

I, Mongwadi Mary Ngwetjana, Deputy Registrar of Labour Relations, hereby notify, in terms of section 109(2) of the Labour Relations Act, 1995, that the **Port Elizabeth Engineers Association (LR2/6/3/135)** resolved to change its name.

The name of the association is entered into the register of employers' organisations.

MM NGWETJANA Deputy Registrar of Labour Relations

NOTICE 370 OF 2014

public works

Department: Public Works REPUBLIC OF SOUTH AFRICA

Department of Public Works Built Environment (BEP) Policy for public comment

The draft BEP Policy, 2014, as set out in the schedule hereto, is hereby published for public comment. Persons who wish to submit comments in connection with the draft BEP Policy are invited to do so by no later than 16:00, **27 June 2014**. Comments received after this date may not be considered.

All comments must be submitted in writing to Mr Devan Pillay, Chief Director: Construction Policy Development –

By mail:	Mr Devan Pillay
-	Chief Director: Construction Policy Development
	Department of Public Works
	Private Bag X65
	Pretoria 0001

By e-mail: devan.pillay@dpw.gov.za Kindly write **BEP Policy**, **2014** in the subject field of your email.

Enquiries: 012-406-1199/0823172873

public works

Department: Public Works REPUBLIC OF SOUTH AFRICA

POLICY DOCUMENT ON THE PROPOSED AMENDMENTS OF

THE STATUTORY REGULATORY FRAMEWORK OF THE BUILT

ENVIRONMENT PROFESSIONS

January 2014

PREAMBLE

As members of the fourth democratically elected Government of the Republic of South Africa, it remains our duty, perhaps with an ever increasing sense of urgency, to mobilize all the resources of our country to better the lives of our people.

The deployment of human capital and professional expertise remains an important cog in the wheel that must continue to turn to realize a country that is free from hunger, decreasing levels of poverty, growing opportunities, and growth is a way of life. Professional expertise remains a national asset that must be managed as a high value scarce resource. It remains Government's policy that professions must be regulated from within and aligned to Government's overall policies and its national agenda.

In 1994, the Hon Mr JT Radebe, MP, then Minister of Public Works, commenced the process to align the regulation of the Built Environment Professions (BEP), of architects, landscape architects, engineers, property valuers, project and construction management and quantity surveyors by reviewing the merits and demerits of existing regulation and introducing new regulations. This process culminated, in 2000, with the promulgation of seven pieces of legislation, six Acts each regulating the Built Environment Profession through the establishment of statutory Councils, while the seventh established the Council for the Built Environment as an over-arching body.

Over the past decade the built environment grappled with a host of issues linked to the shortcomings of the regulatory environment, the need to organize professions to serve the imperatives of Government, including transformation, public protection, good governance, etc.

After consulting key stakeholders, drawing on the past experiences in the built environment, and regulators of other regulated professions, this policy document is published for public comment to elicit the views of the public and stakeholders at large.

T W. NXESI, MP MINISTER OF PUBLIC WORKS DATE: $\frac{9}{4}$

Contents

PF	REAMBLE	. ii
DE	EFINITIONS	iv
LIS	ST OF ACRONYMS	. v
1.	INTRODUCTION	.1
2.	THE PRESENT REGULATION OF THE PROFESSIONS	.2
3.	PRINCIPLES OF THE REVIEW	.3
4.	CHALLENGES OF THE PRESENT REGULATORY FRAMEWORK	.4
1	(a) Poor cooperation linked to legislative inadequacies	.4
1	(b) Accountability	.4
((c) Governance	.4
((d) Alignment to Government policy planning	. 5
((e) Oversight	.5
((f) Transformation	. 5
	(g) Funding of mandates	. 6
((h) Non- Compulsory Registration	.6
((i) Investigations of complaints	. 6
5.	OPTION ANALYSIS	.6
6.	POLICY RECOMMENDATIONS	.7
7.	CONCLUSION	10

DEFINITIONS

Unless otherwise stated or the context indicates to the contrary, the following words used in this policy document shall bear the following meanings:

Accreditation means recognition or certification of educational programmes by the professional council as meeting the prescribed minimum standards of education and training requirements for registration;

Built environment means the field within which registered persons practice;

Built environment profession means any of the following registrable professions:-

- (a) Architectural profession;
- (b) Project and construction management profession;
- (c) Engineering profession;
- (d) Landscape architectural profession;
- (e) Property valuers profession; or
- (f) Quantity surveying profession;

Minister means the Minister of Public Works;

Prescribe means prescribe by regulation or by a rule made by the council and the word "**prescribed**" shall have a corresponding meaning;

Professional, in terms of built environment professions, means a person who is registered as such in any of the Professional Councils;

Register when used as a verb, means to enter in a register, and the words **"registrable**", **"registration**" and all other words formed with or derived from the word **"register**" shall have a corresponding meaning;

Registered person means a person registered in terms of any of the professions' Acts.

LIST OF ACRONYMS

- BE Built Environment
- BEP Built Environment Profession
- BEPC Built Environment Professional Council
- CBE Council for the Built Environment established in terms of the CBE Act, 2000 (Act No 43 of 2000)
- DPW Department of Public Works
- PFMA Public Finance Management Act (PFMA), 1999 (Act No 1 of 1999), as amended.

1. INTRODUCTION

The regulation of the Built Environment (BE) under the democratic Government began in 2000 with the enactment of the:

- a) Council for the Built Environment Act, 2000 (Act No 43 of 2000);
- b) Architectural Profession Act, 2000 (Act No 44 of 2000);
- c) Landscape Architectural Profession Act, 2000 (Act No 45 of 2000);
- d) Engineering Profession Act, 2000 (Act No 46 of 2000);
- e) Property Valuers Profession Act, 2000 (Act No 47 of 2000);
- f) Project and Construction Management Professions Act, 2000 (Act No 48 of 2000); and
- g) Quantity Surveying Professions Act, 2000 (Act No 49 of 2000).

The Council for Built Environment (CBE) and the six Professional Councils came into existence in September 2001.

In 2003, the Department of Public Works (DPW) commissioned a study entitled "*The Role of the Built Environment Professions in Enhancing Construction Industry Development in South Africa*"; as part of the DPW's mid-term policy review of the BEPs. Both the CBE and the BEPCs participated and were required to provide feedback on:

- a) the progress by Councils towards the implementation of policy,
- b) constraints faced by the Councils in implementing policy,
- c) policy and legislative constraints that inhibit the Councils in implementing policy; and
- d) future actions required from the DPW to enable the implementation of policy.

Since the above study, the ongoing interaction between the DPW, CBE and the BEPCs, led to the establishment of a task team in 2011 to identify possible solutions to the challenges encountered in the BE. The challenges identified were broadly within the regulatory and organizational environment. Various options to address the challenges were advanced and this document puts forward the option the DPW deemed as most appropriate.

2. THE PRESENT REGULATION OF THE PROFESSIONS

The current legislative framework for the BEPs envisaged "self-regulation" by the professions to ensure quality and development within the professions, whereas Government fulfills the role of providing general policy direction to the professions as well as ensuring the professions contribute to Government's imperatives.

The CBE, as an umbrella body for the BEPCs, is responsible for discharging the following legislative mandate and Government policy:

- a) Transforming the BEPs to deliver on the needs of society in South Africa based on international competitive practices, while reflecting the composition of the South African society through the co-ordination of skills development;
- b) protecting the public against unsafe practices in the Built Environment and ensuring good governance in the provisioning of professional services related to the Built Environment by practitioners in both the public and private sectors;
- c) ensuring uniform implementation of Government's policies among BEPCs that govern the various BEPs;
- d) advise Government on issues related to the Built Environment Professions; and
- e) promote ongoing human resource development in the Built Environment.

The Professional Councils, on the other hand, are autonomous bodies that fulfill the role of self-regulation of the various professions. The current legislation establishes statutory Councils, responsible for:

- a) All matters relating to the registration of professionals with the respective Professional Councils, including determining the categories in which persons may register in the Built Environment in question;
- b) all matters relating to accreditation of educational institutions;
- c) determining and identifying the work, which may be performed by persons registered in terms of the applicable profession's legislation and registration categories;
- maintaining professional standards and holding inquiries into complaints regarding the professional conduct of registered persons;
- e) taking any steps it considers necessary to protect the public;
- f) providing the CBE with such reports as the latter may require to discharge its statutory functions and duties; and
- g) developing codes of conduct to which all registered persons must abide.

3. PRINCIPLES OF THE REVIEW

The review of the current regulatory framework of the BE is structured within the principles of transformation, public protection, integrity of the professions, and good governance.

The BEPCs must safeguard the highest standards of quality to guarantee safety in the built environment. It is thus critical that professionals provide quality and reliable services with public health, safety and welfare as their primary consideration. This is achieved through, among others:

- a) Establishing standards for registration and performance;
- b) assessing competency of BEPs;
- c) authorizing the performance of designated activities;
- d) publishing and enforcing uniform code of practice; and
- e) robust dispute resolution mechanisms.

The integrity of the BEPs must be entrenched to instill public confidence in the industry, recognized through good governance, reliability, quality output, transparency, and accountability. Integrity is instituted through conformity to national and international standards endorsed by professional bodies to which professionals ascribe.

Government's national policy priorities are linked directly to its objectives of poverty eradication, job creation, and reduced inequality. A central theme embedded in the achievement of national priorities is that of transforming society by redressing historically skewed ownership, employment, skills, and other patterns. The BEPs have a central role to play in redressing the afore-mentioned.

The above principles condense the essential objectives of a regulator of any profession and the challenges in the BE, identified by the DPW, are addressed from this perspective.

4. CHALLENGES OF THE PRESENT REGULATORY FRAMEWORK

(a) Poor cooperation linked to legislative inadequacies

It is anticipated that the CBE would co-ordinate and facilitate the implementation of policy within the BE. However, like the CBE, each BEPC has its own independent Council accountable to the Minister of Public Works. Further, no mechanisms exist that oblige the BEPCs to act in synchrony on any matter. Thus, on matters that BEPCs do not consider important or where they disagree with the CBE, the BEPCs reinforce their independence from the CBE, thus inhibiting the CBE from effectively discharging its mandate. The prevailing legislative environment does not ensure synergy and uniformity in the implementation of policy amongst the BEPCs.

(b) Accountability

The BEPCs are established through legislation and in terms of the PFMA are defined as public entities established to maintain professional competence, protect the public, register professionals, and encourage growth of the profession. The BEPCs, although appointed by the Minister of Public Works to perform a regulatory role, perceive themselves as completely independent of the State, representing the professionals. Instead of seeking a mandate from the Minister of Public Works, the BEPCs seek their mandate from the professionals.

(c) Governance

Professional Councils raise fees through applications, registrations and services offered by the Professional Councils. They are empowered by legislation to raise such fees and thus such fees are public funds. Therefore, the BEPCs ought to comply with the Public Finance Management Act of 1999. Currently they do not and to a large extent there is resistance to do so.

Further, the majority of the Council members on the CBE are nominated from the BEPCs. Once appointed as members to the CBE, these members are required to act in the best interest of CBE and perform their fiduciary duties accordingly. To the contrary, it is found that members nominated by the BEPCs tend to conduct themselves as representatives of the BEPCs, each with their competing interests, leading to the paralysis of CBE.

(d) Alignment to Government policy planning

Currently there is poor alignment in policy planning and implementation between the DPW, the CBE and the BEPCs. The BEPCs, unlike the CBE, are at arm's length from the DPW and therefore are not privy to the debates and decisions taken by the DPW, thus hindering the implementation of the DPW's policy decisions by Professional Councils. This leads to the disjuncture in the business plans of Professional Councils and that of the DPW. The former have not embedded in their business plans their contributions to Government's national priorities.

(e) Oversight

The BEPCs are not monitored on a regular basis to ensure the extent to which they are implementing their respective legislative mandates. They do not participate in the quarterly meetings between the Minister and the DPW's other Public Entities. The CBE, as the "overarching council", represents the BEPCs at the meetings. Thus, through practice and design, there has been prolonged deficient oversight of the BEPCs in the implementation of policies and their legislative mandates by the Executive Authority.

(f) Transformation

After 19 years of democracy, the number of previously disadvantaged individuals registered as professionals across the BEPs is dismally low – averaging under 25%. While this is a product of many factors, which Government is addressing, it is also the outcome of scarcity of innovation by respective BEPCs to address the impediments encountered by previously disadvantaged individuals to register as professionals. For example, there are limited opportunities for graduates to get practical training, resulting in a lapse in time before the graduates enter the labour market. Hence, historic inequalities at educational institutions and socio-economic disparities ought to be challenges the BEPCs address, in partnership with all relevant stakeholders.

(g) Funding of mandates

The BEPCs, particularly those with low levels of registration experience great challenges to implement their legislative mandate as they do not generate sufficient revenue from registration fees to sustain themselves. The costing of mandates is essential to provide insight into shortfalls and the remedial measures to be implemented.

(h) Non- compulsory Registration

The current legislative framework requires a person to register with the respective BEPCs in order to practice in the profession. However it is observed that graduates with BE qualifications, whether registered as candidates or not, when employed and working under a registered professional, with the latter signing off the final output, lack the urgency to pursue professional registration. This practice avoids the legislative requirements of registration and deprives the BEPCs of registration fees.

(i) Investigations of complaints

The BEPCs are required to investigate complaints relating to professional misconduct as submitted by the public. The investigations must be comprehensive and conducted in a transparent manner to maintain public confidence that BEPCs are effective and competent in protection of the public. However, the costs of investigating complaints against professional have hindered BEPCs from effectively discharging this legislative mandate.

5. OPTION ANALYSIS

Following the engagements between the DPW, the CBE and the Professional Councils, three options were advanced. The options are as follows:-

Option 1: A single CBE with six Professional Boards

This option provides for the establishment of a super council that replaces the CBE. The six Professional Council Acts be repealed and BEPCs converted to Professional Boards that report to the Council. It restructures the current system to provide for standardised regulation of the Built Environment. The option was not supported by the BEPCs, National Treasury and the Department of Science and Technology.

Option 2: The CBE and six Professional Councils (amending legislation)

Option 2 reflects the current situation. This option proposed that the Minister would continue to regulate the CBE and the BEPCs – maintaining the current flat structure remains. This option provides for the BEPCs to report through the CBE, but they cannot be accountable to the CBE as the BEPCs remain regulatory instruments of the Minister of Public Works. Given that the relationship between the CBE and the Professional Councils is perceived as unclear, legislative amendments are required to clearly define the roles and responsibilities of the CBE and the BEPCs. This is a tedious exercise. However, as this option largely maintains the *status quo*, many of the current challenges, particularly with regard to accountability and aligned processes, may still be experienced. This option may not be ideal for the above-mentioned reasons.

Option 3: Relocate the function of the CBE to the DPW

The Minister of Public Works will directly regulate the Built Environment Professions and entrench the DPW's shareholder role. The CBE's promotional, facilitation and coordination role over BEPCs will be relocated within the DPW, leading to improved synergy between the DPW and the Professional Councils.

The operationalization and institutionalization of the DPW's oversight across the BEPCs will be determined through a comprehensive business case, post the approval of this policy.

This is the preferred option.

6. POLICY RECOMMENDATIONS

To arrest the above challenges and drive Government's national priorities, it is recommended that the Council for the Built Environment Act, 2000 (Act No 43 of 2000) be repealed. The CBE's function be transferred to the DPW.

The DPW will address the issues of:

- a) Alignment to Government policy planning and national imperatives through a direct mandate from the Minister of Public Works, it making the DPW better placed to guide and direct the BEPCs on Government policy and national imperatives.
- b) Governance in this regard there will be no competing interests or conflicting views that would impede the DPW from executing actions or tasks.
- c) Accountability BEPCs will report directly to the DPW.
- Poor cooperation cooperation will be enhanced through amendments to the legislation of the BEPCs to clearly define roles and responsibilities between the BEPCs and the DPW.
- e) Oversight –The DPW will be in good stead to oversee alignment in the implementation of the legislation and of Government's priorities through a direct mandate from the Minister of Public Works and the amended legislation of the BEPCs.
- f) Procedural matters related to professionals gaining international recognition.
- g) Serving as the body for appeals for any person aggrieved by any decision taken by a BEPC.
- h) Ensuring consistent application of policy by the BEPCs and inform the Minister of Public Works of any inconsistencies.

The Acts regulating the BEPCs will be amended, where necessary, to improve governance and accountability, while clearly spelling out their responsibilities. The BEPCs will retain autonomy on matters related to the BEPs.

In the main the BEPCs will be responsible for:

- a) All matters relating to the registration of candidates and professionals with the respective BEPC;
- b) consulting and liaising with other Professional Councils and authorities on matters affecting the BEPCs;
- c) subject to the provisions of national legislation, controlling and exercising of authority of any profession falling within the ambit of the BEPC;
- d) consultation with the Council on Higher Education, established in terms of the Higher Education Act, 1997 (Act No 101 of 1997), regarding matters relevant to education in the professions;
- e) recommending to the Minister of Public Works any matter falling within the scope of any BEP;

- f) making recommendations to the Minister of Public Works on matters of public importance acquired by the BEPC in the course of the performance of its functions;
- g) maintaining and enhancing the dignity of the profession and the integrity of the persons practicing such a profession;
- h) guiding the profession and to protect the public interest;
- all complaints lodged against registered persons and/or related processes as well as appeals thereof;
- j) complying with the requirements of the PFMA; and
- k) subject to other national legislation, a BEPC has the power to:
 - Conduct accreditation visits to any educational and/or training institution, which has a department, school or faculty of a profession falling under the ambit of the BEPC concerned;
 - ii. either conditionally or unconditionally grant, refuse or withdraw an accreditation with regard to all educational and/or training institutions and their educational *curricula* or training programmes with regard to the profession;
 - iii. determine competency standards for the purpose of registration in the profession;
 - iv. establish mechanisms for professionals to gain recognition of their qualifications and professional status in other countries;
 - v. maintain a register of professional persons;
 - vi. investigate complaints lodged against professional persons;
 - vii. act against professional persons when found to have acted contrary to legislation and any codes of good practice prescribed by the Professional Council; and
 - viii. determine Identification of Work for any of its categories of registration and work that falls within the scope of any other profession regulated by Built Environment Professions Acts.

An aggrieved party to any decision of a BEPC must lodge an appeal to the DPW, which will establish an *ad-hoc* committee to investigate and make a ruling, subject to compliance to any national legislation.

7. CONCLUSION

In order to give effect to the principal changes as set out above, the CBE Act shall be repealed and CBE's functions be transferred to the DPW. The legislation regulating the BEPs will be amended to improve accountability and governance while maintaining a streamlined and efficient BE that is geared to Government's development goals.

The purpose of this policy document is to stimulate discussion and solicit comments from interested parties on the proposed changes in Government's policy of regulating the BEPs.

00000000

NOTICE 371 OF 2014

Notice and Order of Forfeiture

Notice of Forfeiture to the State of money and/or goods in terms of the provisions of Regulation 22B of the Regulations ("the Exchange Control Regulations") made under Section 9 of the Currency and Exchanges Act, 1933 (Act No. 9 of 1933), as amended, as promulgated by Government Notice No. R.1111 of 1961-12-01 in respect of the money of:

Mr Claudius Pelser

("hereinafter referred to as "the Respondent")

Said to be of:

5 Long Avenue Unit 8 Palmdale Ferndale Randburg 2194

Be pleased to take notice that:

- 1. The Minister of Finance has, by virtue of the provisions of Regulation 22E of the Exchange Control Regulations delegated all the functions and/or powers conferred upon the Treasury by the provisions of the Exchange Control Regulations [with the exception of the functions and/or powers conferred upon the Treasury by Regulations 3(5) and (8), 20 and 22, but which exception does not include the functions and/or powers under Exchange Control Regulations 22A, 22B, 22C and 22D], and assigned the duties imposed thereunder on the Treasury, to, *inter alia*, the Deputy Governors of the South African Reserve Bank.
- 2. By virtue of the functions, powers and/or duties vested in me as a Deputy Governor of the South African Reserve Bank, in terms of the delegation and assignment of the functions, powers and/or duties referred to in 1 above, I hereby give notice of a decision to forfeit to the State the following money and I hereby declare and order forfeit to the State the following money, namely:
 - 2.1 A capital amount of R 101 760.77 which stood to the credit of the Respondent in account number 1910347817, held at Nedbank Limited, in his name, together with any interest thereon or any other accrual thereto;
- 3. The date upon which the money specified in 2 above is hereby forfeited to the State is the date upon which this Notice of Forfeiture is published in this *Gazette*.
- 4. The money specified in 2 above shall be disposed of by deposit thereof to the National Revenue Fund.
- 5. This Notice also constitutes a written order, as contemplated in Regulation 22B of the Exchange Control Regulations, in terms of which the money specified in 2 above is hereby forfeited to the State.

Signed at Pretoria on this _____ day of _____ 2014. 6.

EL Kganyago

Deputy Governor South African Reserve Bank

Signed on benefy of Da kg any oge by Da Francois Groepe

of:

NOTICE 372 OF 2014

Notice and Order of Forfeiture

Notice of Forfeiture to the State of money in terms of the provisions of Regulation 22B of the Regulations ("the Exchange Control Regulations") made under Section 9 of the Currency and Exchanges Act, 1933 (Act No. 9 of 1933), as amended, as promulgated by Government Notice No. R.1111 of 1961-12-01 in respect of the money of:

Miss Basson Jennifer Annatte, Malawi passport number MA 066702 ("the Respondent")

16 Desmon Silverfield Krugersdorp 1739

Be pleased to take notice that:

- 1. The Minister of Finance has, by virtue of the provisions of Regulation 22E of the Exchange Control Regulations delegated all the functions and/or powers conferred upon the Treasury by the provisions of the Exchange Control Regulations [with the exception of the functions and/or powers conferred upon the Treasury by Regulations 3(5) and (8), 20 and 22, but which exception does not include the functions and/or powers under Exchange Control Regulations 22A, 22B, 22C and 22D], and assigned the duties imposed thereunder on the Treasury, to, *inter alia*, the Deputy Governors of the South African Reserve Bank.
- 2. By virtue of the functions, powers and/or duties vested in the Deputy Governors of the South African Reserve Bank, in terms of the delegation and assignment of the functions, powers and/or duties referred to in 1 above, I hereby give notice of a decision to forfeit to the State the following money and I hereby declare and order forfeited to the State the following money, namely:
 - 2.1 A capital amount of Rand 161 010-35 which stood to the credit of the Respondent in account number 1000807779, held in her name with The Standard Bank of South Africa Limited, together with any interest thereon or any other accrual thereto.
- 3. The date upon which the money specified in 2 above is hereby forfeited to the State is the date upon which this Notice of Forfeiture is published in this Gazette.
- 4. The money specified in 2 above shall be disposed of by deposit of the proceeds thereof to the National Revenue Fund.
- 5. This Notice also constitutes a written order, as contemplated in Regulation 22B of the Exchange Control Regulations, in terms of which the money specified in 2 above is hereby forfeited to the State.

2014.

Signed at Pretoria on this _// TK 6. day of en ELXganyago francé is CROTTE DC Deputy Governor South African Reserve Bank and duby autorisett

NOTICE 373 OF 2014

DEPARTMENT OF TRADE AND INDUSTRY

NOTICE OF 2013

SECTION 12I TAX ALLOWANCE PROGRAMME

The Minister of Trade and Industry, Dr Rob Davies - in terms of section 12I (19)d of the Income Tax Act, 1962 (Act 58 of 1962) as amended (herein after referred to as the Act) and the Regulations promulgated in the Government Gazette No. 33385 of 23 July 2010 - hereby publishes the decision to **approve** an application received for the 12I Tax Allowance Programme.

Particulars of applicant

- Name of applicant: **Pharmacare Ltd**.
- Pharmacare Ltd- SVP2 Facility is a project to manufacture Anticoagulant Pre-Filled Syringes. The project will invest a total of R 1 349 507 225, with the value of qualifying manufacturing assets equal to R 1 349 507 225. The project is classifiable under SIC 3353.
- Description and costs of qualifying manufacturing assets:

Assets	Expected Date of Assets In Use	Value of Qualifying Assets (R)
Plant and Machinery	01 July 2014	1 349 507 225
Total Qualifying Assets		1 349 507 225

- Date of approval: **31 March 2014**.
- Envisaged date of commercial production: 01 September 2016.
- Additional investment allowance benefit period: April 2014 to April 2018.
- Additional training allowance benefit period: **April 2014 to April 2020**.
- Pharmacare Ltd is approved as a Greenfield project and awarded 6 points and afforded Qualifying Status.
- The approved amount for the additional investment allowance in respect of manufacturing assets to be brought into use by Pharmacare Ltd is R 472 327 529 (four hundred and seventy two million three hundred and twenty seven thousand five hundred and twenty nine rand)).
- The approved amount for the additional training allowance is R 8 301 500 (eight million three hundred and one thousand five hundred rand).

 Total potential national revenue to be forgone by virtue of deduction of the approved allowances for Pharmacare Ltd will be R 134 576 128.

Enquiries relating to this publication should be made to:

The Secretariat: 12I Tax Allowance Programme Department of Trade and Industry Private Bag X84 PRETORIA 0001

For attention:	Mamaki Ngobeni
Telephone No.:	012 394 1016
Fax No.:	012 394 2016

NOTICE 374 OF 2014

DEPARTMENT OF TRADE AND INDUSTRY

NOTICE OF 2013

SECTION 12I TAX ALLOWANCE PROGRAMME

The Minister of Trade and Industry, Dr Rob Davies - in terms of section 12I (19)d of the Income Tax Act, 1962 (Act 58 of 1962) as amended (herein after referred to as the Act) and the Regulations promulgated in the Government Gazette No. 33385 of 23 July 2010 - hereby publishes the decision to **approve** an application received for the 12I Tax Allowance Programme.

Particulars of applicant

- Name of applicant: Unilever South Africa (Pty) Ltd.
- Unilever South Africa (Pty) Ltd- Project Maydon Wharf is a project to manufacture Liquid Personal Care Products. The project will invest a total of R 413 076 000, with the value of qualifying manufacturing assets equal to R 386 903 000. The project is classifiable under SIC 3354.
- Description and costs of qualifying manufacturing assets:

Assets	Expected Date of Assets In Use	Value of Qualifying Assets (R)
Plant and Machinery	01 July 2014	386 903 000
Total Qualifying Assets		386 903 000

- Date of approval: **16 March 2014**.
- Envisaged date of commercial production: 01 October 2014.
- Additional investment allowance benefit period: March 2014 to March 2018.
- Additional training allowance benefit period: March 2014 to March 2020.
- Unilever South Africa (Pty) Ltd is approved as a Brownfield project and awarded 6 points and afforded Qualifying Status.
- The approved amount for the additional investment allowance in respect of manufacturing assets to be brought into use by Unilever South Africa (Pty) Ltd is R 135 416 050 (one hundred and thirty five million four hundred and sixteen thousand and fifty rand).
- The approved amount for the additional training allowance is R 4 320 000 (four million three hundred and twenty thousand rand).

 Total potential national revenue to be forgone by virtue of deduction of the approved allowances for Unilever South Africa (Pty) Ltd will be R 39 126 094.

Enquiries relating to this publication should be made to:

The Secretariat: 12I Tax Allowance Programme Department of Trade and Industry Private Bag X84 PRETORIA 0001

For attention:	Mamaki Ngobeni
Telephone No.:	012 394 1016
Fax No.:	012 394 2016

NOTICE 375 OF 2014

INTERNATIONAL TRADE ADMINISTRATION COMMISSION <u>CUSTOMS TARIFF APPLICATIONS</u> LIST 05/2014

The International Trade Administration Commission (herein after referred to as ITAC or the Commission) has received the following application concerning the Customs Tariff. Any objection to or comments on this representation should be submitted to the Chief Commissioner, ITAC, Private Bag X753, Pretoria, 0001. Attention is drawn to the fact that the rate of duty mentioned in this application is that requested by the applicant and that the Commission may, depending on its findings, recommend a lower or higher rate of duty.

CONFIDENTIAL INFORMATION

The submission of confidential information to the Commission in connection with customs tariff applications is governed by section 3 of the Tariff Investigations Regulations, which regulations can be found on ITAC's website at <u>http://www.itac.org.za/documents/R.397.pdf</u>.

These regulations require that if any information is considered to be confidential, then a <u>non-confidential version of the information must be submitted</u>, simultaneously with the confidential version. In submitting a non-confidential version the regulations are strictly applicable and require parties to indicate:

- □ Each instance where confidential information has been omitted and the reasons for confidentiality;
- □ A summary of the confidential information which permits other interested parties a reasonable understanding of the substance of the confidential information; and
- □ In exceptional cases, where information is not susceptible to summary, reasons must be submitted to this effect.

This rule applies to all parties and to all correspondence with and submissions to the Commission, which unless clearly indicated to be confidential, will be made available to other interested parties.

The Commission will disregard any information indicated to be confidential that is not accompanied by a proper non-confidential summary or the aforementioned reasons.

If a party considers that any document of another party, on which that party is submitting representations, does not comply with the above rules and that such deficiency affects that party's ability to make meaningful representations, the details of the deficiency and the reasons why that party's rights are so affected must be submitted to the commission in writing forthwith (and at the latest 14 days prior to the date on which that party's submission is due).

Failure to do so timeously will seriously hamper the proper administration of the investigation, and such party will not be able to subsequently claim an inability to make meaningful representations on the basis of the failure of such other party to meet the requirements.

INCREASE IN THE RATE OF CUSTOMS DUTY ON:

Paper and paperboard coated, impregnated or covered with plastic classifiable under tariff subheading 4811.59.90; and other paper, paperboard, cellulose fibres classifiable under tariff subheading 4811.90.90 from free of duty to 5% <u>ad valorem</u> by creation of additional 8-digit tariff subheadings, as follows:

- 4811.59.xx ---Paper and paperboard fibres combined with plastic film, printed and the thickness of the plastic film may not exceed fifty microns.
- 4811.90.xx---Paper and paperboard, cellulose and wadding and webs of cellulose fibres, combined with metal foil, printed and the thickness of the metal foil may not exceed fifteen micron.

[File: 42/2013 Enquiries Dolly Ngobeni, Tel: (012) 394 3667 Fax: (012) 394 4667, E-mail: dngobeni@itac.org.za or Barbara Moeng, Tel: (012) 394 3623 Fax: (012) 394 3623 E-mail: bmoeng@itac.org.za].

APPLICANT:

Nampak Flexible Ltd 88 Wiltshire Road Southmead Pinetown 4001

As one of the reasons for the application, the applicant stated the following:

The application is made to bring duty protection for a group of printed laminates between paper, foil and polymers in line with other flexible laminates and close the current loophole whereby these products carry no duty due to the paper components being the thickest components of the construction and all paper products currently carry no duty.

PUBLICATION PERIOD:

Representation should be submitted to the above address within four (4) weeks of the date of this notice.

LIST 04 /2014 WAS PUBLISHED UNDER NOTICE 312 OF 17 APRIL 2014

This gazette is also available free online at www.gpwonline.co.za

NOTICE 376 OF 2014

DEPARTMENT OF TRANSPORT INTERNATIONAL AIR SERVICE ACT, (ACT NO.60 OF 1993 GRANT /AMENDMENT OF INTERNATIONAL AIR SERVICE LICENSE

Pursuant to the provisions of section 17 (12) of Act No.60 of 1993 and Regulation 15 (1) and 15 (2) of the International Air Regulations, 1994, it is hereby notified for general information that the applications, detail of which appear in the Schedules hereto, will be considered by the International Air Services Council (Council)

Representation in accordance with section 16(3) of the Act No. 60 of 1993 and regulation 25(1) of International Air Services Regulation, 1994, against or in favour of an application, should reach the Chairman of the International Air Services Council at Department of Transport, Private Bag X 193, Pretoria, 0001, within 28 days of the application hereof. It must be stated whether the party or parties making such representation is/ are prepared to be represent or represented at the possible hearing of the application

APPENDIX II

(A) Full name, surname and trade name of the applicant. (B) Full business or residential address of the applicant. (C) Class of licence applied for. (D) Type of International Air Service to which application pertains. (E) Category or kind of aircraft to which application pertains. (F) Airport from and the airport to which flights will be undertaken. (G) Area to be served. (H) Frequency of flight.the amendment thereto which is being applied for I Category of aircraft and the amendment thereto which is being applied for. (F) Amendment reffered to in section 14(2) (b) to I.

(A) Fair Aviation (Pty) Ltd; Fair Aviation. (B) Hngar 2, Precinct 3, Bonaero Drive, Bonaero Park. (C) Class II; I/N154. (D) Type N1 and N4. (E) Category A1, A2, A3 and A4. Changes to the Management Plan: C. F. Brons replaces L. Venter as the Responsible Person: Aircraft, C. M. H. Pina replaces B. Winterscale as the Air Service Safety Officer and K. S. Choma replaces B. Winterscale as the Assistant Air Service Safety Officer.

(A) S. A. Airways (SOC) Ltd; S, A. Airways. (B) Airways Park, Room 110A, Jones Street, O. R. Tambo International Airport. (C) Class I; I/S094. (D) Type S1. (E) Category A1 and A2. (F) OR Tambo, Cape Town and King Shaka International Airports. (G) and (H) Adding the following.

State.	Destination.	Frequencies
Between Johannesburg: Namibia	Windhoek	Five (5) return flights per week
Between Cape Town: Naminia	Windhoek	Five (5) return flights per week

(A) Fly Blue Crane (Pty) Ltd; Q-Africa. (B) 81 Regency Drive, R21 Corporate Park, Irene, Pretoria,0178. (C) Class I. (D) Type S1 and S2. (E) Category A1. (F) OR Tambo and Cape Town International Airports. (G) Namibia (Windhoek). (H) Fourteen (14) return flights per week. This publication rectifies errors and omissions contained in the publication that was published in the General Notice 347 of 2014 and in the Government Gazette No 37605 of May 09, 2014.

NOTICE 377 OF 2014

DEPARTMENT OF TRANSPORT AIR SERVICE LICENSING ACT, 1990 (ACT NO.115 OF 1990) APPLICATION FOR THE GRANT OR AMENDMENT OF DOMESTIC AIR SERVICE LICENCE

Pursuant to the provisions of section 15 (1) (b) of Act No. 115 of 1990 and Regulation 8 of the Domestic Air Regulations, 1991, it is hereby notified for general information that the application detail of which appear in the appendix, will be considered by the Air Service Licensing Council. Representation in accordance with section 15 (3) of the Act No.115 of 1990in support of, or in position, an application, should reach the Air Service Licensing Council. Private Box X 193, Pretoria, 0001, within 21 days of date of the publication thereof.

APPENDIX I

(A) Full name and trade name of the applicant. (B) Full business or residential address of the applicant. (C) Class of licence applied for. (D) Type of air service to which application applies. (E) Category of aircraft to which application applies.

(A) Born Wild Flyers; African Global Charters. (B) Born Wild Flyers, Hangar S1 East, Wonderboom Airport, Linvelt Road, Wonderboom, 0186. (C) Class II. (D) Type N1 and N2. (E) Category A3 and A4.

APPENDIX II

(A) Full Name and trade name of the applicant. (B) Full business or residential address the applicant. (C) The Class and number of license in respect of which the amendment is sought (D) Type of air service and the amendment thereto which is being applied for I Category of aircraft and the amendment thereto which is being applied for. (F) Amendment reffered to in section 14(2) (b) to I.

(A) Fair Aviation (Pty) Ltd; Fair Aviation. (B) Hngar 2, Precinct 3, Bonaero Drive, Bonaero Park. (C) Class II; N791D. (D) Type N1 and N2. (E) Category A1, A2, A3 and A4. Changes to the Management Plan: C. F. Brons replaces L. Venter as the Responsible Person: Aircraft, C. M. H. Pina replaces B. Winterscale as the Air Service Safety Officer and K. S. Choma replaces B. Winterscale as the Assistant Air Service Safety Officer.

NOTICE 378 OF 2014

GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994 (Act 22 No. 22 of 1994

WHEREAS The Prudhoe community lodged a claim which was published in terms of Section 11 (1) of the Restitution of Land Rights Act, No 22 of 1994 ("the Act")

And

WHEREAS during investigation of the land claims, the office of the Regional Land Claims Commissioner: Eastern Cape Province has a reason to believe that the notice contained an incorrect extent of the property

NOTICE: is hereby given in terms of Section 11A (1) of the Act that at the expiry of 21 days the notice of a claim previously published under section 11 (1) of the Act in Government Gazette Notices mentioned below will be withdrawn unless cause the contrary is shown to his satisfactory.

The details of the Government Gazette Notice 2650 of 2002 in the Government Gazette No. 23996 of 08th November 2002 relates to the following

REFERENCE	: 6/2/2/D/1004/0/0/34
CLAIMANT	: Prudhoe community
PROPERTY	: Portion 1 of Farm 203
DISTRICT	: Peddie
MEASURING	: 358.5157h
DEEDS OF TRANSFER	: T 36864/76
DATE SUBMITTED	: 31 December 1998
BONDHOLDER	: None
CURRENT OWNER	: Republic of Ciskei

The reason why the office of the Regional Land Claims Commissioner believes that the notice must be withdrawn:

- (a) During the processing of this claim some properties were left out as the office was not aware that this claim was competing with another one.
- (b) Therefore the aforementioned Gazette be substituted with the one pointing to the subject matter as referred by a letter dated 06 May 2013
- (c) And also the matter is still going to court for another round of adjudication.
- (d) A meeting was held with Prudhoe community in trying to explain this withdrawal of Gazette Notice they understood and agreed that the office must proceed.

NOTICE is further given that at the expiry of the aforesaid 21 days period; the office of the Regional Land Claim shall, unless cause to the contrary has been shown to his satisfaction, withdrawn the notice of claim in accordance with provisions of Section 11 (3) of the Act.

The Regional Land Claims Commissioner Department of Rural Development and Land Reform Land Restitution Support Office: Eastern Cape P.O.Box 1375 East London 5200

Mr L.H. Maphutha Regional Land Claims Commissioner

BOARD NOTICES RAADSKENNISGEWINGS

BOARD NOTICE 52 OF 2014

INVITATION TO COMMENT ON EXPOSURE DRAFT ISSUED BY THE ACCOUNTING STANDARDS BOARD

Issued: 23 May 2014

The Accounting Standards Board (the Board) invites comment on an Exposure Draft of the *Proposed Directive on The Application of Standards of GRAP by Government Business Enterprises (Schedule 3B and 3D)* (ED 124) which it approved for exposure at its meeting held in March 2014.

All those affected by, or who are interested in this Exposure Draft, are encouraged to provide a written response to the Board. Responses should be received by the Board by the **29 August 2014**.

Copies of the documents

The documents are available electronically on the Board's website – <u>http://www.asb.co.za</u>, or can be obtained by contacting the Board's offices on 011 697 0660 (telephone), or 011 697 0666 (fax).

Comment can be emailed to info@asb.co.za or can be submitted in writing to:

Accounting Standards Board

PO Box 74129

Lynwood Ridge

0040

We look forward to receiving your responses.

BOARD NOTICE 53 OF 2014

ROAD ACCIDENT FUND ACT, 1996 (ACT NO. 56 OF 1996)

ROAD ACCIDENT FUND REGULATIONS, 2008

The Chief Executive Officer, duly authorised by the Board of the Road Accident Fund, acting in terms of regulation 5(2) of the Road Accident Fund Regulations 2008, made under section 26 of the Road Accident Fund Act, Act No. 56 of 1996, hereby gives notice of the adjustment of the medical tariff provided for in section 17(4B)(b), first published in GN R. 711 in *Government Gazette* 31249 of 21 July 2008; and amended by GN 106 published in *Government Gazette* 35449 of 22 June 2012; and by GN 130 published in *Government Gazette* 36592 of 28 June 2013.

ADJUSTMENT OF TARIFF

- 1. The tariff provided for in section 17(4B)(b) is adjusted with effect from 1 April 2014 by increasing the tariff by 5.9 %.
- 2. The adjustment provided for in paragraph 1 above applies to claims that have not been finally determined by settlement or judgment on the day of publication of this notice.

BOARD NOTICE 54 OF 2014

COUNCIL NOTICE 1 OF 2014

AGRICULTURAL PRODUCE AGENTS ACT, 1992

(ACT NO 12 OF 1992)

UNCLAIMED MONIES PAYABLE TO PRINCIPALS OF FRESH PRODUCE AGENTS

In terms of Section 21(1) of the Agricultural Produce Agents Act, 1992 (Act No. 12 of 1992) notice is hereby given of unclaimed monies specified in the Schedule, that have been paid to the Registrar of the Agricultural Produce Agents Council in terms of Section 21(2) of the said Act.

Any person who is of the opinion that he/ she is entitled to an indicated amount shall claim it within 90 days from the date of publication of this notice by means of a statement, duly sworn and confirmed to the Registrar, Agricultural Produce Agents Council, Suite 69, Pricate Bag X9, East Rand, 1462, and in which the following particulars are furnished:

- (a) The full name and address of claimant;
- (b) The names of the fresh produce agent concerned;
- (c) The amount claimed and quantity of products for which it is claimed; and
- (d) The date on which and the address at which the produce concerned were delivered.

torilD

L Pretorius

REGISTRAR: AGRICULTURAL PRODUCE AGENTS COUNCIL

RAADSKENNISGEWING 54 VAN 2014

RAADSKENNISGEWING 1 VAN 2014

WET OP LANDBOUPRODUKTE-AGENTE, 1992

(WET 12 VAN 1992)

ONOPGEËISTE GELDE BETAALBAAR AAN PRINSIPALE VAN VARSPRODUKTE-AGENTE

Ingevolge artikel 21(1) van die Wet of Lanbouprodukte-agente 1992 (Wet No 12 van 1992) word hierby kennis gegee van die onopgeëiste gelde in die Bylae aangedui, wat ingevolge artikel 21(2) van gebnoemde Wet aan die Registrateur van die Raad vir Lanbouprodukte-agente oorbetaal is.

Enige persoon wat meen dat hy/ sy op 'n aangeduide bedrag geregtig is, moet binne 90 dae na die datum van die publikasie van hierdie kennisgewing die gelde opeis deur middel van 'n verklaring, behoorlik beëdig of bevestig, wat by die Registrateur, Raad vir Landbouprodukte-agente, Suite 69, Privaatsak X9, Oos Rand, 1462, ingedien word en waarin die volgende besonderhede verstrek word:

- (a) Die volle naam en adres van die eiser;
- (b) Die naam van die betrokke varsprodukte-agent;
- (c) Die bedrag wat opgeëis word en die doort en hoeveelheid produkte waarvoor dit opgeëis word; en
- (d) Die datum waarop en die plek waar die betrokke produkte afgelewer is.

 $\pi 1 1 \Omega$

L Pretorius

REGISTRATEUR: RAAD VIR LANDBOU PRODUKTE-AGENTE

SCHEDULE/ BYLAE

Botha Roodt Johannesburg	Market Agent	s
Green Life Veg	R	540.65
J Masipa	R	189.45
Swazi Yellow	R	623.05
S M Raseropo	R	39.32
A R Letseku	R	585.48
A N Seroba	R	376.16
J Masipa	R R	288.97
Albert Maribeng Piet Matlou	R	419.18 419.47
Green Leaf Veg	R	419.47
BJ Masipa	R	44.20
MP Lebea	R	810.69
Phineas Medupi	R	98.62
Rebello	R	1,316.61
Pollen Fumani	R	503.76
Taz Logistics	R	219.34
Sehloana PL	R	674.64
Meduoi Phineas	R	415.56
Rantsimo M Seokotsa William	R R	55.17
Phineas Medupi	R	12.45 552.37
Masula H	R	486.19
Oukraal	R	92.66
Malwanda Veg	R	108.28
Shongani B	R	32.48
Mampheu Vhuthu	R	213.48
Matjena	R	137.32
Natures Choice	R	240.10
Mashmaitedm	R	364.11
Botha Roodt Vereeniging Ma	arket Agents	
G E van Rensburg		3,892.23
vd Merwe	R	568.79
C L de Villiers Market Agents	5	
Matshuza Z	R	105.02
Ndou MS	R	13.12
Vincent's Fresh Produce	R	352.22
Nefolohodwe MF	R	49.23
Patel CV	R	1,663.25
Citifresh Market Agents		
Rabulanyana Esnat	R	57.86
Rabulanyana Esnat	R	204.40
Rabulanyana Esnat	R	6.05
Rabulanyana Esnat	R	18.58
Rabulanyana Esnat R Muleya	R R	60.88 142.06
r Muleya	ĸ	142.00
Dapper Market Agents	-	
Lucia Mokena	R	63.68
M Matamela D Mahori	R R	33.94 372.56
M C Malitsha	R	164.18
A N Mathebula	R	286.43
M M Malunganu	R	31.03
Motseo SJ	R	234.45
Malungani M	R	54.19
Mammburu TD	R	194.76
Sibara Sophia	R	207.01
Motseo SJ	R	595.61
Matshusa E Mabunda T	R	77.38
Ndiovu MG	R R	118.04 30.30
Malatije PB	R	127.12
Mathebula AM	R	23.19
Batshwenyegi Trading	R	395.40
Bogha General Supply	R	69.57
Mangena F	R	90.32
Chauke AL	R	540.09
DW Fresh Produce Market A	aents (TCF)	
Bergvalei Druiwe	R	5,851.45
Baena Cooperati	R	120.11
•		

Production and the state		
Egoly Market Agents Mulaudzi EA	R	194.98
Twycross MK	R	13537.04
Twycross Packers (Pty) Ltd	R	16698.42
,		
Exec-U-Fruit Market Agen		
Thomas Mushwana	R	777.56
Thomas Mushwana Karel Sibuya	R R	207.22 50.37
J D Maphosa	R	14.63
G Tshisikule Musiwalo	R	49.61
Amate Trading	R	800.01
Amata Trading	R	252.21
T E Ndou	R	131.75
L Denga	R	5,691.65
Tshinakaho Errigation Thomu E	R R	627.87 270.00
Thomu E	R	876.85
Thomu E	R	395.87
Mametja MA	R	220.27
Mametja MA	R	434.96
Mametja MA	R	263.12
Munisi ND	R	67.05
Nengwenani NH	R	294.71
Mamanyoha ST	R	93.91
Sehloana PL	R	554.79
Matheere C	R R	65.22 76.39
Mukwevoho MJ Manganyi J	R	188.62
Tsekeni N	R	35.01
Moloto Hendrick	R	261.42
Nenzhelele NR	R	122.02
Radzuma NT	R	127.52
Chiloane J	R	82.40
Makwala NR	R	577.59
Makwala RM	R	1,683.42
Ndou S	R	612.23
Fine Bros Market Agents F Hendricks	R	51.45
F Hendricks		51.45
		51.45 126.25
F Hendricks G&G Fresh Produce Marke	et Agents	
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents	e t Agents R	126.25
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo	e t Agents R R	126.25 69.82
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufni	e t Agents R R R	126.25 69.82 374.06
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value	et Agents R R R R R	126.25 69.82 374.06 263.30
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi	et Agents R R R R R R	126.25 69.82 374.06 263.30 86.81
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo	R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke	et Agents R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo	R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji	et Agents R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle	et Agents R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makoa PM	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makhado PM Nyadzani Fresh Mibva A	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makhola PM Nyadzani Fresh Mibva A Makola PM	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makhado N Mpashle Makola PM Nyadzani Fresh Mibya A Makola PM Rabulanyana L	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54 152.04
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54 152.04 355.36 160.93 117.40
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54 152.04 355.36 160.93 117.40 452.58
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 165.65 78.54 152.04 355.36 160.93 117.40 452.58 114.35
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi	st Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Matshado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE	at Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 16.56 78.54 165.78 84.61 16.56 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88 662.75
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE Zietsman ALD	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88 114.35 276.88 662.75 643.72
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Matshado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE	at Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 16.56 78.54 165.78 84.61 16.56 78.54 355.36 160.93 117.40 452.58 114.35 276.88 662.75
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE Zietsman ALD Mokami LT	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 165.65 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88 662.75 643.72 294.77
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makola PM Nyadzani Fresh Mibva A Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE Zietsman ALD Mokami LT Muthelo E NAK Market Agents	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 165.65 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88 662.75 643.72 294.77
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makhado N Mpashle Makola PM Nyadzani Fresh Mibva A Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE Zietsman ALD Mokami LT Muthelo E NAK Market Agents Gideon Seal Rooivlakte	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 16.56 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88 662.75 643.72 294.77 418.03
F Hendricks G&G Fresh Produce Marke Romano Thys Patensie Marco Market Agents Masingo N G Ramufhi Natural Value L Radzhdzhi M K Mahlo Matsheketsheke J M Malaitji Mawete CM Makola PM Nyadzani Fresh Mibva A Makola PM Nyadzani Fresh Mibva A Makola PM Rabulanyana L Budeli VV Zietsman ALD Matamela M Ndou MS Ramanzi KF Tshidzumba Sibara IV Nelutshindi Ndou SE Zietsman ALD Mokami LT Muthelo E NAK Market Agents	et Agents R R R R R R R R R R R R R R R R R R R	126.25 69.82 374.06 263.30 86.81 182.92 4.76 678.02 325.43 948.48 339.76 412.34 616.41 218.77 84.61 165.65 78.54 152.04 355.36 160.93 117.40 452.58 114.35 276.88 662.75 643.72 294.77

Noordvaal Market Agents			W P Market Agents		
Mabunda DM	R	196.82	E L Bezuidenhout	R	277.07
De Beer E	R	124.43			
Mashaba D	R	51.22	W.L. Ochse & Co Marke	t Agents	
Kloppers PCJ	R	1,188.50	Thuto ya Setshaba	R	2,666.47
		-,	Fourie IT	R	280.74
Opkoms Market Agents					
F Lombaard	R	429.27	Wenpro Market Agents		
			T & S Fresh	R	200.67
Port Natal Market Agents	_		T & S Farming	R	485.37
Thasheers Fruit	R	1448.27	Ezy Farming	R	2,271.46
Mopani Trust	R	474.93	Dain Ras	R	1,642.04
Mkhwanazi MM	R	806.53	Mafikeng Fresh	R	50.42
Thulele CO OP	R	731.60	Tony's Fruiter	R	2,947.98
Dedabuse CO OP	R	681.86	T & S Fresh	R	626.58
Nacobo AK	R	397.10	T & S Fresh	R	99,48
Naidoo A	R	383.42	E Mukwevho	R	280.43
		000112	J Seroba	R	270.13
Pula Nala Market Agents			J Seroba	R	90.11
Moolman F	R	42.54	T & S Fresh	R	210.96
	ĸ	12.51	T & S Fresh	R	241.83
RSA Market Agents (DBN)			T & S Fresh	R	454.50
T Scott		212 66			
Scott	R	212.66	T & S Fresh	R	423.63
			Freshpict	R	334.43
RSA Market Agents (JHB)	_		S M Vhengani	R	176.28
S A Mankga	R	207.22	Francis Mokoena	R	335.52
Q Marhado	R	11.93	Maoto RM	R	18.32
Nenzhelele	R	34.70	Phaswana IR	R	65.10
M A Ntlatla	R	81.18	Pangane Family	R	58.31
M F Lesoka	R	344.02	Matshusa KA	R	425.73
M E Nefolovhodwe	R	480.69	T & S Fresh Produce	R	424.30
T S Mundalamo	R	157.77	T&S Fresh Produce	R	437.35
ME Ravhura	R	110.55	Swazi Yellow Veg	R	168.08
R Tshidini	R	433,22	Tshifina M	R	285.24
N Nditsheni	R	446.09	Netshiongolwe R	R	901.98
M A Molapo	R	229.57	Ndou RJ	R	513.77
Johanna Setswakae Kololo	R	153.07	Khuguvhila FM	R	75.49
Johanna Setswakae Kololo	R	186.26	Ringdynia i M	N N	75,75
Tshibalo AF	R	880.60	Witbank Market Agents		
TSHIDAID AI		000:00	Total Coal	R	5.50
RSA Market Agents (TSE)			Taai Turf Bdy	R	0.41
Mohaie MA		2010 80		R	
	R	2010.80	W M Pietersen		0.25
Marzyl BDY	R	3370.39	Janse van Vuuren	R	1.62
Mohale MC	R	599.57	Willem Cloete	R	0.33
Nkanyane TR	R	958.41	K Mahlangu	R	1,240.08
Warden S	R	3.53	Gideon Venter	R	0.08
Warden S	R	7.72	Wilma Bdy	R	0.27
			J S Masilela	R	1.90
RSA Market Agents (TSE)			Leeupoort Bdy	R	2.19
Mogale N	R	8.02	Coromandel Farm	R	4,617.75
-			M S Venter	R	1.56
Subtropico/ Protea Marke	t Agents (TSE)			

		Abbreviations			
BFN – Bloemfontein	CPT Capetown	DBN – Durban	EL – East London	JHB – Johannesburg	
KBY – Kimberley	KDP – Klerksdorp	PMB – Pietermaritzburg	SPR – Springs	TSE – Tshwane	
VEG – Vereeniging	WBK - Witbank	WKM – Welkom			

KWAZULU-NATAL LAW SOCIETY

AMENDMENT OF THE RULES

It is hereby notified that the following amendments to the Rules framed in terms of Section 74(1) of Act 53 of 1979, as published in Government Gazette No. 6316 dated 2 March 1979 and, as amended by

GG 6848 dated 15.2.1980 GG 7924 dated 20.11.1981 GG 9316 dated 13.7.1984 GG 10100 dated 21.2.1986 GG 10679 dated 3.4.1987 GG 12300 dated 23.2.1990 GG 13933 dated 24.4.1992 GG 14823 dated 28.5.1993 GG 15575 dated 25.3.1994 GG 16227 dated 27.1.1995 GG 16704 dated 6.10.1995 GG 17042 dated 22.3.1996 GG 17669 dated 20.12.1996 GG 18952 dated 12.6.1998 GG 19245 dated 18.9.1998 GG 22011 dated 2.2.2001 GG 23407 dated 17.5.2002 GG 24093 dated 29.11.2002 GG 25217 dated 25.7.2003 GG 25778 dated 5.12.2003 GG 27370 dated 18.03.2005 GG 29173 dated 8.09.2006 GG 29669 dated 9.03.2007 GG 32872 dated 22.01.2010 GG 34478 dated 29.07.2011 GG 35313 dated 11.05.2012

were agreed to unanimously by the members of the Society present or represented at the Annual General Meeting of the Society held on 12 October 2012, and have in terms of Section 74(2) of Act 53 of 1979, after consultation with the Judge President of the Natal Provincial Division of the High Court, been approved by the Chief Justice of South Africa.

G.M. JOHN DIRECTOR

Explanatory Note -

[] Words in bold type in square brackets indicate proposed deletions from the existing Rules.

____ Words underlined with a solid line indicate proposed insertions in the existing Rules.

RULE 3: ANNUAL GENERAL MEETINGS

Amend Rule 3(c), (e) and (g) and add paragraph (h) as follows:

- "(c) Notice of every annual general meeting shall be posted <u>via conventional or</u> <u>electronic means</u> by the Secretary to each member of the Society at least 49 days before the date of the meeting."
- "(e) The President's report on the events of the preceding year shall be posted <u>via</u> <u>conventional or electronic means</u> by the Secretary to each member of the Society at least 21 days before the date of the meeting. The report shall contain or be accompanied by the audited financial statements of the Society, and a list of Councillors indicating the number of meetings attended by each Councillor during the year."
- "(g) Notice in writing of any special business which a member wishes to have considered at the annual general meeting shall be given to the Secretary at least 32 days before the date of the meeting. Such notice shall contain the motion to be proposed. Notice of such special business shall be posted <u>via</u> <u>conventional or electronic means</u> to each member by the Secretary at least 21 days prior to the date of the meeting."
- "(h) <u>Section 23 of the Electronic Communications and Transactions Act 25 of 2000</u> as amended is applicable to posting via electronic means."

RULE 15: DISCIPLINARY RULES

Amend Rule 15(a) by adding the following new sub-rule (iii) as follows:

- "(a) (i) The Council may itself exercise the disciplinary powers set out in the Act, or it may assign all or any such powers to a complaints committee or committees or to an ad hoc enquiry committee or committees appointed by it in terms of Rule 10;
 - (ii) subject to the provisions of section 71 of the Act and to any resolution of the Council, the Chairman of a complaints committee shall determine the manner in which it shall discharge its duties.
 - (iii) Notwithstanding the provisions of Rule 15 (a)(i), the Council shall be entitled to review and/or set aside any decision of a complaints committee."

NOTICE - CHANGE OF TELEPHONE NUMBERS: GOVERNMENT PRINTING WORKS

As the mandated government security printer, providing world class security products and services, Government Printing Works has adopted some of the highly innovative technologies to best serve its customers and stakeholders. In line with this task, Government Printing Works has implemented a new telephony system to ensure most effective communication and accessibility. As a result of this development, our telephone numbers will change with effect from 3 February 2014, starting with the Pretoria offices.

The new numbers are as follows:

•	Switchboard		012 748 6001/6002
•	Advertising	:	012 748 6205/6206/6207/6208/6209/6210/6211/6212
•	Publications E	nquiries	:012 748 6052/6053/6058 GeneralEnquiries@gpw.gov.za
	Μ	aps	: 012 748 6061/6065 <u>BookShop@gpw.gov.za</u>
	De	ebtors	: 012 748 6060/6056/6064 PublicationsDebtors@gpw.gov.za
	Sul	oscriptio	n: 012 748 6054/6055/6057 Subscriptions@gpw.gov.za
•	SCM	:	012 748 6380/6373/6218
٠	Debtors	:	012 748 6236/6242
	Creditors	¢.	012 748 6246/6274
Please	e consult our we	bsite at v	www.gpwonline.co.za for more contact details.
The		maulacia	Leffices in Delekware. Feet London and Maschethe will not change at

The numbers for our provincial offices in Polokwane, East London and Mmabatho will not change at this stage.

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001 Publications: Tel: (012) 748 6052, 748 6053, 748 6058 Advertisements: Tel: (012) 748 6205, 748 6208, 748 6209, 748 6210, 748 6211 Subscriptions: Tel: (012) 748 6054, 748 6055, 748 6057 Gedruk deur en verkrygbaar by die Staatsdrukker, Bosmanstraat, Privaatsak X85, Pretoria, 0001 Publikasies: Tel: (012) 748 6052, 748 6053, 748 6058 Advertensies: Tel: (012) 748 6205, 748 6209, 748 6210, 748 6211 Subskripsies: Tel: (012) 748 6054, 748 6205, 748 6205, 748 6210, 748 6211 Subskripsies: Tel: (012) 748 6054, 748 6055, 748 6057

This gazette is also available free online at www.gpwonline.co.za