

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Regulation Gazette

No. 10190

Regulasiekoerant

Vol. 587

Pretoria, 12 May
Mei 2014

No. 37626

**N.B. The Government Printing Works will
not be held responsible for the quality of
“Hard Copies” or “Electronic Files”
submitted for publication purposes**

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

CONTENTS

No.	Page No.	Gazette No.
GOVERNMENT NOTICE		
Health, Department of		
<i>Government Notice</i>		
R. 355 Dental Technicians Act (19/1979): Regulations relating to the registration of dental laboratories and related matters: Amendment.....	3	37626

INHOUD

No.	Bladsy No.	Koerant No.
GOEWERMENTSKENNISGEWING		
Gesondheid, Departement van		
<i>Goewermentskennisgewing</i>		
R. 355 Wet op Tandtegnici (19/1979): Regula- sies betreffende die registrasie van laboratoriums vir tandkundige werk en verwante aangeleenthede: Wysiging	5	37626

GOVERNMENT NOTICE GOEWERMENTSKENNISGEWING

DEPARTMENT OF HEALTH DEPARTEMENT VAN GESONDHEID

No. R. 355

12 May 2014

THE SOUTH AFRICAN DENTAL TECHNICIANS COUNCIL

REGULATIONS RELATING TO THE REGISTRATION OF DENTAL LABORATORIES AND RELATED MATTERS: AMENDMENT

The Minister of Health has, in terms of section 50(1)(e) of the Dental Technicians Act, 1979 (Act No. 19 of 1979) on the recommendation of the South African Dental Technicians Council, made the regulations contained in the Schedule hereto.

SCHEDULE

Definition

1. In this Schedule “**the Regulation**” means the regulations published under Government Notice No. R. 308 of 26 February 1982, as amended by Government Notices Nos R. 1808 of 27 August 1982, R. 196 of 4 February 1983, R. 284 of 15 February 1985, R. 854 of 9 May 1986, R. 668 of 3 April 1987, R. 2440 of 2 December 1988, R. 2914 of 14 December 1990, R. 3156 of 27 December 1991, R. 107 of 22 January 1993, R. 434 of 11 March 1994, R. 194 of 10 February 1995, R. 134 of 2 February 1996, R. 14 of 3 January 1997, R. 1717 of 19 December 1997, R. 1685 of 24 December 1998, R. 8 of 7 January 2000, R. 1363 of 15 December 2000, R. 1321 of 14 December 2001 and R. 1489 of 29 November 2002, R. 468 of 8 April 2004, R. 1380 of 3 December 2004, R. 1233 of 23 December 2005 and R. 119 of 16 February 2007.

In this Schedule, “**the Act**” means the Dental Technicians Act, 1979 (Act 19 of 1979) as amended, and any expression to which a meaning has been assigned in the Act shall bear such meaning and, unless the context otherwise indicates –

“owner of a dental laboratory” means the legal owner of a dental laboratory and shall include the person who is in charge of such dental laboratory or who conducts or supervises such dental laboratory.

Substitution of regulation 11 of the Regulations

2. The following regulation is hereby substituted for regulation 11 of the Regulations:

“REGISTRATION FEES”

11. (1) The registration fees for the registration of a dental laboratory under Section 30 of the Act shall be **R8083-00**: Provided that if the ownership of a dental laboratory was changed or transferred in terms of section 30(6) of the Act, the registration fee payable for such a dental laboratory by the new owner shall be **R5389-00**.
- (2) The registration fee for a dental laboratory which is moved by the owner(s) to new premises shall be **R1847.00**: Provided that if the moving of such laboratory is due to factors beyond the control of the owner(s), such owner(s) shall pay only a registration fee of **R923.00**.
- (3) The registration fees referred to in sub-regulation (1) and (2) shall include 14% value-added-tax.

Substitution of regulation 12 of the Regulations

3. The following regulation is hereby substituted for regulation 12 of the Regulations:

“ANNUAL FEES”

12. (1) Every owner/partner/member of a dental laboratory shall pay to the Council an amount of **R3990.00** as an annual fee for the period 1 April 2014 to 30 March 2015 of each financial year or part thereof.
- (2) The amount referred to in sub-regulation (1) shall be due on 1 April of the financial year concerned and shall be payable not later than 31 March of that financial year.

Commencement

4. These Regulations shall come into operation on 1 April 2014.

DR R A MOTSOALEDI, MP
MINISTER OF HEALTH
Date: 11/04/14

No. R. 355**12 Mei 2014****DIE SUID-AFRIKAANSE RAAD VIR TANDTEGNICI****REGULASIES BETREFFENDE DIE REGISTRASIE VAN LABORATORIUMS VIR
TANDKUNDIGE WERK EN VERWANTE AANGELEENTHEDE: WYSIGING**

Die Minister van Gesondheid het, kragtens artikel 50(1)(e) van die Wet op Tandtegnici, 1979 (Wet No. 19 van 1979), op aanbeveling van die Suid-Afrikaanse Raad vir Tandtegnici, die Regulasies in die Bylae uitgevaardig.

BYLAE**Woordomskrywing**

1. In hierdie Bylae beteken “**die Regulasies**” die Regulasies afgekondig by Goewermentskennisgewing No. R.308 van 26 Februarie 1982, soos gewysig by Goewermentskennisgewings Nos. R.1808 van 27 Augustus 1982, R.196 van 4 Februarie 1983, R.284 van 15 Februarie 1985, R.854 van 9 Mei 1986, R.668 van 9 April 1987, R. 2440 van 2 Desember 1988, R. 2914 van 14 Desember 1990, R. 3156 van 27 Desember 1991, R. 107 van 22 Januarie 1993, R. 43 van 11 Maart 1994, R. 194 van 10 Februarie 1995, R. 134 van 2 Februarie 1996, R. 14 van 3 Januarie 1997, R. 1717 van 19 Desember 1997, R. 1685 van 24 Desember 1998, R. 8 van 7 Januarie 2000, R. 1363 van 15 Desember 2000, R. 1321 van 14 Desember 2001 en R. 1489 van 29 November 2002, R. 468 van 8 April 2004, R.1380 van 3 Desember 2004, R.1233 van 23 Desember 2005 en R119 van 16 Februarie 2007.

In hierdie Bylae beteken “**die Wet**” die Wet op Tandtegnici, 1979 (Wet 19 van 1979) soos gewysig, en het enige uitdrukking waaraan ‘n betekenis in die Wet geheg is, daardie betekenis en tensy uit die samehang ander blyk beteken –

“**eienaar van ‘n laboratorium vir tandkundige werk**” die wettige eienaar van ‘n laboratorium vir tandkundige werk, en ook die persoon wat in beheer is van sodanige laboratorium of wat dit bedryf of toesig daaroor hou.

Vervanging van regulasie 11 van die Regulasies

2. Regulasie 11 van die Regulasies word hierby deur die volgende regulasie vervang:
 11. (1) Die registrasiegelde vir die registrasie van ‘n laboratorium vir tandkundige werk ingevolge artikel 30 van die Wet is **R8083-00**: Met dien verstande dat indien die eiendomsreg van ‘n laboratorium vir tandkundige werk verander of oorgedra is ingevolge artikel 30(6) van die Wet, die registrasiegelde betaalbaar deur die nuwe eienaar vir sodanige laboratorium vir tandkundige werk **R5389-00** is.
 - (2) Die registrasiegelde vir ‘n laboratorium vir tandkundige werk wat deur die eienaar(s) na ‘n nuwe perseel verskuif is, is **R1847.00**: Met dien verstande dat indien die verskuiwing van sodanige laboratorium te wyte is aan faktore buite die beheer van die eienaar(s), moet sodanige eienaar(s) registrasiegelde van slegs **R923.00** betaal.
 - (3) Die registrasiegelde in subregulasies (1) en (2) bedoel, sluit 14% belasting op toegevoegde waarde in.”

Vervanging van Regulasies 12 van die Regulasies

3. Regulasies 12 van die Regulasies word hierby deur die volgende Regulasies vervang:
 12. (1) Elke eienaar/vennoot/lid van ‘n laboratorium vir tandkundige werk betaal aan die Raad ‘n bedrag van **R3990.00** as jaarlikse gelde vir die tydperk 1 April 2014 tot 31 Maart 2015 van elke financiale jaar of ‘n gedeelte daarvan.

- (2) Die bedrag in subregulasie (1) bedoel, is verskuldig op 1 April van die betrokke financiale jaar en is betaalbaar nie later nie as 31 Maart van daardie jaar.
- (3) Die bedrag in subregulasie (1) bedoel, sluit 14% belasting op toegevoegde waarde in.”

Inwerkingtreding

4. Hierdie Regulasies tree op 1 April 2014 in werking.

DR P A MOTSOALEDI. MP
MINISTER VAN GESONDHEID

DATUM: 11/04/2014

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 6208, 748 6209, 748 6210, 748 6211

Subskripsies: Tel: (012) 748 6054, 748 6055, 748 6057