

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 564

Pretoria, 8 June
Junie 2012

No. 35414

*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

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:

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

CONTENTS

and weekly Index

No.	Page No.	Gazette No.
GOVERNMENT AND GENERAL NOTICES		
Agriculture, Forestry and Fisheries, Department of		
<i>Government Notices</i>		
R. 422	3	35395
Agricultural Product Standards Act (119/1990): Regulations relating to the grading, packing and marking of table grapes intended for sale in the Republic of South Africa.....		
<i>General Notices</i>		
460	24	35414
Marketing of Agricultural Products Act (MAP Act): Application for the continuation of statutory measures on dried fruit .		
482	37	35414
Veterinary and Para-Veterinary Professions Act (19/1982): Rules relating to the practising of veterinary professions.....		
Arts and Culture, Department of		
<i>Government Notice</i>		
435	7	35414
Heraldry Act, 1962: Bureau of Heraldry: Notice of amendment.....		
Communications, Department of		
<i>Government Notice</i>		
430	3	35408
Invitation to nominate members of the ICT Policy Review Panel.....		
Environmental Affairs, Department of		
<i>General Notices</i>		
452	3	35405
National Environmental Management: Waste Act (50/2008): Draft Health Care Risk Waste Management Regulations.....		
453	3	35406
National Environmental Management: Waste Act (59/2008): Draft National Standards for validation of the treatment-efficacy and operation of a non-combustion technology for the treatment of health care risk waste		
Higher Education and Training, Department of		
<i>Government Notice</i>		
427	3	35401
Further Education and Training Colleges Amendments Bill, 2012 and the Higher Education and Training Laws Amendment Bill, 2012: Publication of explanatory summaries.....		
Home Affairs, Department of		
<i>Government Notices</i>		
436	11	35414
Births and Deaths Registration Act (51/1992): Alteration of forenames.....		
437	12	35414
do.: do.....		
Justice and Constitutional Development, Department of		
<i>General Notice</i>		
457	3	35412
Combating of Torture Bill, 2012: Explanatory summary of the Bill		
479	34	35414
Court calender for 2013		

INHOUD en weeklikse Indeks

GOEWERMENTS- EN ALGEMENE KENNISGEWINGS

Arbeid, Departement van

Goewermentskennisgewings

R. 410	Wet op Arbeidsverhoudinge, 1995: Bedingsraad vir die Voedsel Kleinhandel, Restaurant, Verversings en Verwante Bedrywe: Hernuwing van tydperk van Hoof Kollektiewe Ooreenkoms.....	3	35385
R. 411	do.: Nasionale Bedingsraad van die Leernywerheid van Suid-Afrika: Verlenging van tydperk van die Skoiesel-seksie Kollektiewe Ooreenkoms	4	35385
R. 429	Basic Conditions of Employment Act (75/1997): Determination: Earrings threshold	3	35404

Algemene Kennisgewings

454	Labour Relations Act (66/1995): List of Bargaining Councils and Statutory Councils that have been accredited by the CCMA in terms of provisions of the Act: For conciliation and/or arbitration and/or pre-dismissal arbitrations with the terms of accreditation attached for the period 31 May 2012 to 1 June 2015, as well as amendment of accreditation in terms of section 129 of the Act	3	35407
480	Labour Relations Act, 1995: Notice of intention to cancel the registration of a trade union	35	35414
841	do.: do	36	35414

Binnelandse Sake, Departement van

Goewermentskennisgewings

436	Births and Deaths Registration Act (51/1992): Alteration of forenames.....	11	35414
437	do.: do	12	35414

Energie, Departement van

Goewermentskennisgewings

R. 421	Petroleum Products Act (120/1977): Amendment of regulations regarding petroleum products, specifications and standards	3	35393
R. 431	Petroleum Products Act (120/1977): Amendment of regulations regarding petroleum products specifications and standards: Correction Notice	3	35410

Handel en Nywerheid, Departement van

Algemene Kennisgewings

461	Competition Tribunal: Notification of decision to approve merger: Tedelex Trading (Pty) Ltd and Sammeg Satellite (Pty) Ltd, Sammeg Cape (Pty) Ltd and Sammeg KZN (Pty) Ltd	26	35414
462	Competition Act (89/1998): Competition Tribunal: Notification of complaint referral	26	35414
463	Competition Tribunal: Notification of decision to approve merger: Anglo American PLC and De Beers SA	27	35414

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
Labour, Department of					
<i>Government Notices</i>					
R. 410 Labour Relations Act, 1995: Bargaining Council for the Food Retail, Restaurant, Catering and Allied Trades: Renewal period of operation of Main Collective Agreement.....	3	35385	464 Competition Tribunal: Notification of decision to approve merger: Pepkar Kapital (Pty) Ltd and Flash Mobile Cash Sharedphone International (Pty) Ltd and Take It Eazi Vending	27	35414
R. 411 do.: National Bargaining Council for the Leather Industry of South Africa: Extension of period of operation of the Footwear Section Collective Agreement	4	35385	465 do.: do.: Transnet SOC Ltd and Airports Company South Africa Ltd	27	35414
R. 429 Basic Conditions of Employment Act (75/1997): Determination: Earrings threshold	3	35404	466 do.: do.: Synergy Income Fund Ltd and SA Corporate Real Estate Fund	28	35414
<i>General Notices</i>			467 Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	28	35414
454 Labour Relations Act (66/1995): List of Bargaining Councils and Statutory Councils that have been accredited by the CCMA in terms of provisions of the Act: For conciliation and/or arbitration and/or pre-dismissal arbitrations with the terms of accreditation attached for the period 31 May 2012 to 1 June 2015, as well as amendment of accreditation in terms of section 129 of the Act			468 do.: do.: do.	29	35414
480 Labour Relations Act, 1995: Notice of intention to cancel the registration of a trade union	3	35407	469 Competition Tribunal: Notification of decision to approve merger: Wilru Investments One Hundred and Thirty Four (Pty) Ltd and Exxaro Base Metals Namibia (Pty) Ltd	29	35414
841 do.: do.	35	35414	470 do.: do.: Anglogold Ashanti Ltd and First Uranium (Pty) Ltd.....	30	35414
	36	35414	471 do.: do.: Oakleaf Investments Holding 76 (Pty) Ltd c/o Pembani Group (Pty) Ltd and Opiconsiva Investments 230 (Pty) Ltd c/o Afrisam Consortium (Pty) Ltd	31	35414
National Treasury			472 Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	31	35414
<i>Government Notices</i>			473 Competition Tribunal: Notification of decision to approve merger: Sunset Bay Trading 368 (Pty) Ltd and Jobling Investments (Pty) Ltd	31	35414
424 Public Finance Management Act: Statement of the national revenue, expenditure and borrowing as at 30 April 2012, issued by the Director-General: National Treasury			474 do.: do.: Media 24 Limited and Paarl Coldset (Pty) Ltd and the Natal Witness Printing and Publishing Company (Pty) Ltd	31	35414
426 Publication of Government Gazette in terms of section 8(3) and 15(1) of the Division of Revenue Act, 2012.....	3	35397	475 do.: do.: Kagiso Media Ltd and Juta and Company Ltd, Imfundo Investments (Pty) Ltd and Juta Investments (Pty) Ltd	32	35414
428 Division of Revenue Act (5/2012): Sections 8(3) and 15(1) of the Act.....	3	35399	476 do.: do.: Jay and Jayendra (Pty) Ltd and Lesedi Nuclear Services (Pty) Ltd	32	35414
	2	35403	477 Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	33	35414
<i>General Notice</i>			478 Competition Tribunal: Notification complaint referral	33	35414
424 Financial Services Laws General Amendment Bill, 2012: Publication of explanatory summary of the Bill.....			483 Co-operatives Act, 2005: Co-operatives to be removed off the register.....	39	35414
Public Works, Department of			484 do.: do.	40	35414
<i>General Notice</i>			Hoër Onderwys en Opleiding, Departement van Goewermentskennisgewing		
450 Broad Based Black Economic Empowerment Act (53/2003): Codes of Good Practice on Broad-Based Black Economic Empowerment	3	35390	427 Further Education and Training Colleges Amendments Bill, 2012 and the Higher Education and Training Laws Amendment Bill, 2012: Publication of explanatory summaries	3	35401
Science and Technology, Department of			Justisie en Staatkundige Ontwikkeling, Departement van Algemene Kennisgewing		
<i>General Notice</i>			457 Wetsontwerp op die Voorkoming en Bekamping van Marteling, 2012: Verduidelikende opsomming van die Wetsontwerp	3	35412
425 Final report of the Ministerial Review Committee on Science, Technology and Innovation Landscape in South Africa			479 Court calender for 2013	34	35414
Trade and Industry, Department of			Kuns en Kultuur, Departement van Goewermenskennisgewing		
<i>General Notices</i>			435 Heraldiekwet, 1962: Buro vir Heraldiek: Kennisgewing van regstelling	9	35414
461 Competition Tribunal: Notification of decision to approve merger: Tedelex Trading (Pty) Ltd and Sammeg Satellite (Pty) Ltd, Sammeg Cape (Pty) Ltd and Sammeg KZN (Pty) Ltd.....	26	35414	Kommunikasie, Departement van Goewermentskennisgewing		
			430 Invitation to nominate members of the ICT Policy Review Panel.....	3	35408

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.	
462	Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	26	35414		Landbou, Bosbou en Visserye, Departement van Goewermentskennisgewing			
463	Competition Tribunal: Notification of decision to approve merger: Anglo American PLC and De Beers SA.....	27	35414	R. 422	Agricultural Product Standards Act (119/1990): Regulations relating to the grading, packing and marking of table grapes intended for sale in the Republic of South Africa.....	3	35395	
464	do.: do.: Pepkar Kapital (Pty) Ltd and Flash Mobile Cash Sharedphone International (Pty) Ltd and Take It Eazi Vending	27	35414		Algemene Kennisgewings			
465	do.: do.: Transnet SOC Ltd and Airports Company South Africa Ltd	27	35414	460	Marketing of Agricultural Products Act (MAP Act): Application for the continuation of statutory measures on dried fruit . Veterinary and Para-Veterinary Professions Act (19/1982): Rules relating to the practising of veterinary professions	24	35414	
466	do.: do.: Synergy Income Fund Ltd and SA Corporate Real Estate Fund	28	35414	482			37	35414
467	Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	28	35414		Nasionale Tesourie			
468	do.: do.: do.....	29	35414		Goewermentskennisgewings			
469	Competition Tribunal: Notification of decision to approve merger: Wilru Investments One Hundred and Thirty Four (Pty) Ltd and Exxaro Base Metals Namibia (Pty) Ltd	29	35414	424	Public Finance Management Act: Statement of the national revenue, expenditure and borrowing as at 30 April 2012, issued by the Director-General: National Treasury	3	35397	
470	do.: do.: Anglogold Ashanti Ltd and First Uranium (Pty) Ltd	30	35414	426	Publication of Government Gazette in terms of section 8(3) and 15(1) of the Division of Revenue Act, 2012.....	3	35399	
471	do.: do.: Oakleaf Investments Holding 76 (Pty) Ltd c/o Pembani Group (Pty) Ltd and Opiconsivia Investments 230 (Pty) Ltd c/o Afrisam Consortium (Pty) Ltd.....	30	35414	428	Division of Revenue Act (5/2012): Sections 8(3) and 15(1) of the Act	2	35403	
472	Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	31	35414		Algemene Kennisgewing			
473	Competition Tribunal: Notification of decision to approve merger: Sunset Bay Trading 368 (Pty) Ltd and Jobling Investments (Pty) Ltd	31	35414	424	Financial Services Laws General Amendment Bill, 2012: Publication of explanatory summary of the Bill.....	3	35390	
474	do.: do.: Media 24 Limited and Paarl Coldset (Pty) Ltd and the Natal Witness Printing and Publishing Company (Pty) Ltd	31	35414		Omgewingsake, Departement van			
475	do.: do.: Kagiso Media Ltd and Juta and Company Ltd, Imfundo Investments (Pty) Ltd and Juta Investments (Pty) Ltd	31	35414		Algemenekennisgewing			
476	do.: do.: Jay and Jayendra (Pty) Ltd and Lesedi Nuclear Services (Pty) Ltd	32	35414	452	National Environmental Management: Waste Act (50/2008): Draft Health Care Risk Waste Management Regulations.....	3	35405	
477	Competition Act (89/1998): Competition Tribunal: Notification of complaint referral.....	32	35414	453	National Environmental Management: Waste Act (59/2008): Draft National Standards for validation of the treatment-efficacy and operation of a non-combustion technology for the treatment of health care risk waste	3	35406	
478	Competition Tribunal: Notification complaint referral	33	35414		Openbare Werke, Departement van			
483	Co-operatives Act, 2005: Co-operatives to be removed off the register	33	35414		Algemene Kennisgewing			
484	do.: do	39	35414	450	Broad Based Black Economic Empowerment Act (53/2003): Codes of Good Practice on Broad-Based Black Economic Empowerment	3	35400	
	Transport, Department of	40	35414		Wetenskap en Tegnologie, Departement van			
	<i>Government Notice</i>				<i>Algemene Kennisgewing</i>			
R. 425	Civil Aviation Act (13/2009): Civil Aviation Regulations, 2011	3	35398	425	Final report of the Ministerial Review Committee on Science, Technology and Innovation Landscape in South Africa	3	35392	
	<i>General Notice</i>				Vervoer, Departement van			
451	Gauteng Freeway Improvement Project, toll roads: Publication of the tariffs for the different categories of road users and classes of motor vehicles: Withdrawal....	3	35402		Goewermentskennisgewing			
456	Road Accident Fund Act (56/1996): Withdrawal of the first amendment of the Road Accident Fund Regulations, 2012 ..	2	35411	R. 425	Civil Aviation Act (13/2009): Civil Aviation Regulations, 2011	3	35398	
					Algemene Kennisgewings			
				451	Gauteng Freeway Improvement Project, toll roads: Publication of the tariffs for the different categories of road users and classes of motor vehicles: Withdrawal....	3	35402	
				456	Road Accident Fund Act (56/1996): Withdrawal of the first amendment of the Road Accident Fund Regulations, 2012 ..	2	35411	

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
BOARD NOTICES					
97	Financial Advisory and Intermediary Services Act (37/2002): Financial Services Board: Notice on Amendment of exemptions.....	3	35394	97	Financial Advisory and Intermediary Services Act (37/2002): Financial Services Board: Notice on Amendment of exemptions.....
98	Accounting Standards Board: (ASB) Invitation to comment on an exposure draft issued by the Accounting Standards Board: Determining GRAP for Government Business Enterprises (GBEs) due to the withdrawal of Statements of GAAP (ED98)	41	35414	98	Accounting Standards Board: (ASB) Invitation to comment on an exposure draft issued by the Accounting Standards Board: Determining GRAP for Government Business Enterprises (GBEs) due to the withdrawal of Statements of GAAP (ED98)
99	Veterinary and Para-Veterinary Professions Act (19/1982): The South African Veterinary Council: Notice in terms of section 33 (3) (b) (A) of the Act	42	35414	99	Veterinary and Para-Veterinary Professions Act (19/1982): The South African Veterinary Council: Notice in terms of section 33 (3) (b) (A) of the Act
100	The Wine and Spirit Board: Repeals Production Area: Aan-de Doorns	46	35414	100	Die Wyn- en Spiritusraad: Herroep Produksiegebied: Aan-de-Doorns
RAADSKENNISGEWINGS					
				3	35394
				41	35414
				42	35414
				46	35414

IMPORTANT ANNOUNCEMENT

**Closing times *PRIOR TO PUBLIC HOLIDAYS* for
GOVERNMENT NOTICES, GENERAL NOTICES,
REGULATION NOTICES AND PROCLAMATIONS**

2012

The closing time is 15:00 sharp on the following days:

- **2 August**, Thursday, for the issue of Friday **10 August 2012**
- **20 September**, Thursday, for the issue of Friday **28 September 2012**
- **13 December**, Thursday, for the issue of Friday **21 December 2012**
- **18 December**, Tuesday, for the issue of Friday **28 December 2012**
- **21 December**, Friday, for the issue of Friday **4 January 2013**

Late notices will be published in the subsequent issue, if under special circumstances, a late notice is accepted, a double tariff will be charged

The copy for a *SEPARATE Government Gazette* must be handed in not later than three calendar weeks before date of publication

BELANGRIKE AANKONDIGING

**Sluitingstye *VOOR VAKANSIEDAE* vir
GOEWERMENTS-, ALGEMENE- & REGULASIE-
KENNISGEWINGS ASOOK PROKLAMASIES**

2012

Die sluitingstyd is stiptelik 15:00 op die volgende dae:

- **2 Augustus**, Donderdag, vir die uitgawe van Vrydag **10 Augustus 2012**
- **20 September**, Donderdag, vir die uitgawe van Vrydag **28 Desember 2012**
- **13 Desember**, Donderdag, vir die uitgawe van Vrydag **21 Desember 2012**
- **18 Desember**, Dinsdag, vir die uitgawe van Vrydag **28 Desember 2012**
- **21 Desember**, Vrydag, vir die uitgawe van Vrydag **4 Januarie 2013**

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 inge-dien word

GOVERNMENT NOTICES GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF ARTS AND CULTURE DEPARTEMENT VAN KUNS EN KULTUUR

No. 435

8 June 2012

BUREAU OF HERALDRY

NOTICE OF AMENDMENT UNDER THE HERALDRY ACT, 1962

The Bureau of Heraldry hereby gives notice of the correction of the registration details of the following persons' heraldic representations, who has applied under the Heraldry Act (Act 18 of 1962) for the registration thereof:

Under Government Notice No. 152 of 2 March 2012 the Notice Number for every registration has been incorrectly given. It is hereby corrected as follows:

(H4/3/1/4099) The arms of Manala Traditional Council, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/1/4121) The arms of Ekklesia Business College, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/1/4123) The arms of Thusanang 2000 Social Club, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/3/10/14) The badge of South African Police Service: K9 Services Division Visible Policing, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/3/10/14) The badge of South African Police Service: K9 Services Division Visible Policing, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/4/931) The arms of Andrea Scasso, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/4/941) The arms of Egisto Umberto Borghini, under Government Notice No. 568 of 15 July 2011.

(H4/3/4/944) The arms of Franco Loru, under Government Notice No. 568 of 15 July 2011.

(H4/3/4/946) The arms of Ievgen Alexandrovitch Khvalkov, as published under Government Notice No. 568 of 15 July 2011.

(H4/3/4/950) The arms of Michael Adam Milton Bester, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/4/952) The arms of Caroline Esther Clark, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/4/947) The arms of Bengt Håkan Främby, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/4/949) The arms of Gordon Wavamunno, as published under Government Notice No. 891 of 28 October 2011.

(H4/3/4/951) The arms of Ramon Bravo Gonzalez, as published under Government Notice No. 891 of 28 October 2011.

No. 435**8 Junie 2012****BURO VIR HERALDIEK****KENNISGEWING VAN REGSTELLING KAGTENS DIE HERALDIEKWET, 1962**

Die Buro vir Heraldiek gee hierby kennis van die korreksie van die registrasie inligting betreffende die volgende persone se heraldiese voorstellings wat kragtens die Heraldiekwet, 1962 (Wet No. 18 van 1962), aansoek gedoen het om die registrasie daarvan:

Onder Goewermentskennisgewing No 152 van 2 Maart 2012 is die Kennisgewing Nommer vir elke registrasie verkeerdelik weergegee. Dit word hiermee reggestel soos volg:

(H4/3/1/4099) Die wapen van die Manala Tradisionele Raad, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/1/4121) Die wapen van die, Ekklesia Besigheids Kollege, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/1/4123) Die wapen van Thusanang 2000 Sosiale Klub, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/3/10/14) Die Kenteken van die Suid-Afrikaanse Polisiediens: K9 Dienste Divisie Sigbare Polisiëring, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/3/10/14) Die Kenteken van die Suid-Afrikaanse Polisiediens: K9 Dienste Divisie Sigbare Polisiëring, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/4/931) Die wapen van Andrea Scasso, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/4/941) Die wapen van Egisto Umberto Borghini, soos by Goewermentskennisgewing No. 568 van 15 Julie 2011 gepubliseer.

(H4/3/4/944) Die Wapen van Franco Loru, soos by Goewermentskennisgewing No. 568 van 15 Julie 2011 gepubliseer.

(H4/3/4/946) Die wapen van Ievgen Alexandrovitch Khvalkov, soos by Goewermentskennisgewing No. 568 van 15 Julie 2011 gepubliseer.

(H4/3/4/950) Die wapen van Michael Adam Milton Bester, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/4/952) Die wapen van Caroline Esther Clark, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/4/947) Die wapen van Bengt Håkan Främby, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/4/949) Die wapen van Gordon Wavamunno, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

(H4/3/4/951) Die wapen van Ramon Bravo Gonzalez, soos by Goewermentskennisgewing No. 891 van 28 Oktober 2011 gepubliseer.

**DEPARTMENT OF HOME AFFAIRS
DEPARTEMENT VAN BINNELANDSE SAKE**

No. 436

8 June 2012

**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 surname printed in *italics*:

1. MangalisoMatsoso - 750302 0459 083 - 124 Nineth Road, Kew, Johannesburg, 2090 - *Letrato Mangaliso*

No. 437**8 June 2012****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. Qedukwazi Ncengkuhlala Myeza - 920312 6003 087 - P O Box 1466, NONGOMA, 3950 - *Qedukwazi Sifiso*
2. Ntshengene Fox Munyai - 530605 5729 087 - P O Box 52672, CENTURION, 0149 - *Ntshengedzeni Fox*
3. Patricia Mokoena - 820606 1601 089 - 932 Maropeng Section, MAKAPANSTAD, 0404 - *Dimakatso Patricia*
4. Faith Rathogwa - 921112 1183 085 - No 160 – 8th Avenue, ALEXANDRA, 2090 - *Faith Lufuno*
5. Hilda Makgareta Moraka - 860919 0348 086 - 1928 Block G G, SOSHANGUVE, 0152 - *Hilda*
6. Makhosi Emmaculate Lukhozi - 851022 0889 083 - 1448 Fasttrek West, Siyanda Road, CATOMANOR, 4090 - *Makhosazane Emmaculate*
7. Tieho Petrus Moleko - 851003 6306 082 - 1998 Mokomela Street, BULTFONTEIN, 7670 - *Tieho*
8. Nontshumayelo Cangcatha - 890318 1012 086 - Nkantolo Area, BIZANA, 4800 - *Nontshumayelo Pretty*
9. Dorah Meko - 610826 0613 083 - 1700 Batswana, Khutsong Locatin, CARLETONVILLE, 2499 - *Dorah Patricia*
10. Malefu Zibi - 930613 0693 080 - B149 Extension 1, WADELA, 2479 - *Patricia Mathapelo*
11. Mbalekwa Raymond Msiza - 930825 5451 088 - 2463 Extension 3, DELMAS, 2210 - *Banele Raymond*
12. Ellias Penxa - 800824 6012 087 - 2390 Phola Park, Nozala Street, MBEKWENI, 7626 - *Lindile Ellias*
13. Nontyatyambo Shumi - 920928 0642 081 - 94 Thafeni Section, TEMBISA, 1632 - *Mbali Florence*
14. Malita Elias Tlhako - 920924 5680 085 - Private Bag X1649, BOCHUM, 0790 - *Ngoako Eliphas*
15. Rathipa Collins Rabalao - 521102 5776 087 - P O Box 911-956, ROSSLYN, 0200 - *Rathipa Lesiba Collins*
16. Annery Chinniah Chinniah - 930325 0233 086 - 24 Smithville, ILLOVO, 4150 - *Anashnee Annery Chinniah*
17. Raymond Thukakgomo - 930810 5436 081 - 984 Dikgopaneng, Ratjepane Village, RATJEPANE, sir - *Mpho Raymond*
18. Lwandiso Sikhinkili - 861215 5849 080 - Thomya Area, LUSIKISIKI, 4820 - *Lwandiso Lifalethu*
19. David Ernest Jacobs - 680813 5186 088 - 11 Boskloof Tafelsig, MITCHELLS PLAIN, 7785 - *Dawood Ebrahim*
20. Khurram Ansari - 811105 5223 082 - 27 Roux Street, ROUXVILLE, JOHANNESBURG, 2280 - *Saeed André*
21. Daniel Francios Bzuidenhoudt - 541121 5007 083 - P O Box 561, GANSBAAI, 7220 - *Daniel Francois*
22. Zanele Ngwane - 910724 1137 086 - P O Box 343, UMZINTO, 4200 - *Zanele Amanda*
23. Keotshepile Patrice Thobega - 851220 0612 089 - 5 Hoofmayer, WARRENTON, 8530 - *Keotshepile Patrazy*
24. Pinky Tsakane Chabalala - 931002 0786 087 - No 113 Willow Avenue, ATHOL SANDTON, 2196 - *Pinky Priscilla*
25. Maczeen Jonnelyn Matoane - 930414 0356 087 - House No 2227 Extension 3, PROMOSA, 2531 - *Maczeen Joneline*
26. Faith Andile Mamani - 800521 5661 084 - Site B Y 140, KHAYELITSHA, 7784 - *Andile*

27. Motlagomang Prudence Sepeng - 820618 0692 084 - 15 Otter Street, THERESA PARK, 0155 - *Motlagomang Prudence Lesego*
28. Mothabeng Moerane - 530504 0775 089 - 996 Zone 10, SEBOKENG, 1983 - *Mothabeng Patricia*
29. Sdididi Ngqaneka - 750120 5614 084 - Zone 25, Block 3012, LANGA, 7455 - *Smangazo Ashley*
30. Nokuphila Ndebele - 920624 0616 080 - Private Bag X6019, NONGOMA, 3950 - *Nokuphila Andile*
31. Sherefer Mphahlele - 920325 0579 084 - P O Box 130, RADITSHABA, 0718 - *Sibongile Sherefer*
32. Jill Amber Voigt - 890728 0131 085 - 9 Victor Place, Hector Avenue, OTTERY, 7945 - *Jaleelah*
33. Kabelo Enock Tlake - 930703 5103 084 - 7517 Union Road, EVATON, 1984 - *Kabelo Amohelang*
34. Thobeka Majola - 891102 5825 084 - 33 Keate Street, LADYSMITH, 3370 - *Thobeka Khulekani*
35. Thabiso James Cele - 910412 6355 081 - 2924 Sebenzisa Street, Mogale City, KAGISO II, 1754 - *Thabiso Agniecius*
36. Motladilelo Esther Kalamore - 701202 0849 087 - 285 Mogopela A, TAUNG, 8584 - *Maitseomantle Esther*
37. Mafu Ngcani - 921111 6219 084 - Mhlanga Location, Xopola Area, FLAGSTAFF, 4810 - *Liyabonwa*
38. Dipheko Emily Mathibedi - 770426 0439 088 - 7502 Lonileria Street, Unit 15, MMABATHO, 2735 - *Dipheko Emily Sandra*
39. Thulisile Thinane - 891209 0315 084 - 919 Mofokeng Section, KATLEHONG, 1431 - *Thulisile Kgomotso*
40. Nomsa Nkosi - 831012 0815 084 - D7291 Greenside, Maubane, TEMBA, 0407 - *Nomsa Suzan*
41. Dima Bongelo - 910302 0956 085 - Kroomspruit Area, STERKSPRUIT, 9762 - *Gcotyelwa*
42. Moses Mpho Moseki - 930122 5749 087 - P O Box 392, ROZANO, 0723 - *Mpho Johannes*
43. Louis Flata Fokazi - 750517 0596 085 - 52 Dawatile Street, Extension 27, DAWN PARK, 1497 - *Flata Zusakhe*
44. Josiah Madimetsa Pitsa - 820825 5929 086 - 132 Digwale, MDUTJANA, 0472 - *David Lefologetse*
45. Antie Elizabeth Nogoji - 780527 0371 086 - Nikwe Area, BIZANA, 4800 - *Nosapho Elizabeth*
46. Tlhommamisang Constance - 691102 1056 082 - 49 Nyathi Lodge, ALLENSNECK, 1709 - *Connie*
47. Mokgwaripe Molebatsi - 900530 5910 085 - Barakalalo Village, Ledubane Section, LEHURUTSHE, 2870 - *Tumelo Mokgwaripe Patrick*
48. Valencia Abrahams - 560615 0237 088 - 29 Rochester Road, SALTRIVER, 0725 - *Fazlin*
49. Markham Rodney Johnson - 541108 5088 080 - 419 Primula Court, Extension 3, Wesbury, JOHANNESBURG, 2065 - *Yusuf Mogamed*
50. Gavin Nico Versfeld - 680619 5132 083 - 6 Loneview, Brynterold Drive, WONEHILL, 0084 - *Marius*
51. Gregory Van Rensburg - 530724 5007 087 - 64 Silversands Avenue, Portlands, MITCHELLS PLAIN, 7785 - *Gregory Nolan*
52. Ronald Charles Starita - 520607 5080 083 - 5 Becotheights, Becott Road, Ottery, CAPE TOWN, 7800 - *Razeen*

53. Robert Michael Theunissen - 460708 5096 087 - Block 26 No 2, Springbok Street, Kewtown, ATHLONE, 7764 - *Riedwaan*
54. Kanthalutchmee Govender - 620316 0144 089 - 305 St Lucia, Kirkby Road, BEDFORD GARDENS, 2007 - *Pranny*
55. Mogamat Taariq Manuel - 740614 5062 081 - 6 Nevada Road, Colorado Park, MITCHELLS PLAIN, 7785 - *Clint Eugene*
56. Vatisi Ndlebe - 860202 6389 085 - 1783 Orange Farm, Kanana Park, GRASMERE, 1829 - *Thulani Vetisi*
57. Nosakele Mhlontlo - 620604 1032 084 - Mooiplaas, EAST LONDON, 5201 - *Nosamkele*
58. Mbongeni Andrias Nene - 620613 5313 085 - 15 Seroadi Street, SAULSVILLE, 0125 - *Mjendeni Andrias*
59. Gersion Melvin Fabrik - 861103 5125 083 - 31 Buffalo Crescent, The Hague, DELFT, 7100 - *Igsaan*
60. Mario Ficks - 740813 5060 083 - 12 Fourteenth Avenue, Pelican Park, ZEEKOEVLEI, 7945 - *Marwan*
61. Pieter Jacobus Odendaal - 730922 5102 084 - 68 Cloete Street, ERMELO, 2350 - *Pieter*
62. Michael Jack Philander - 431023 5118 089 - 43 Peter Charles Street, Cafda, RETREAT, 7945 - *Moegsien*
63. Jacob Andreas Martinus - 431216 5111 084 - 64 Helena Street, WORCESTER, 6850 - *Jacob Andreas Kulk*
64. Lydia De Villiers - 631211 0254 086 - 49 Carlier Crescent, Penlyn Estate, ATHLONE, 7764 - *Lylah*
65. Ramon André Valoo - 690327 5127 081 - 6 Farina Avenue, Extension 8, LENASIA, 1827 - *Ra'ees*
66. Alexius Gerome Barnes - 691211 5177 081 - 8 Rooiberg Circle, HEIDEVELD, 7764 - *Zaid*
67. Christopher Goldhawk Goldhawk-Smith - 891004 5098 088 - 114 Simonstown Road, Sunny Cove, Fish Hoek, CAPE TOWN, 7975 - *Christopher*
68. Mamokie Lena Mofokeng - 610311 0553 084 - House No 13, Fallpaly Flats Street, Sulus, STILFONTEIN, 2551 - *Mamoki Letia*
69. Mfaniseni Xaba - 730103 6257 082 - Inanda Mission, INANDA, 4210 - *Welcome Mfaniseni*
70. Chaboyo Mikhoria Sediela - 740928 0429 081 - P O Box 187, RAMOKGOPA, 0811 - *Chaboyo Mignoria*
71. Mkhokane Samson Sithole - 641012 5830 088 - P O Box 358, MALAMULELE, 0982 - *Mkhacani Samson*
72. Lungile Shamase - 920124 6183 086 - P O Box299, NONGOMA, 3950 - *Lungelani*
73. Nomthandazo Qele - 641212 1085 089 - 9575 Kaap Street, Extension 6, MFULENI, 7100 - *Nomthandazo Christina*
74. Bukuluza Qikani - 620415 6130 082 - 26 Antony Street, ODENDAALSRUS, 9480 - *Bonakele*
75. Boitumelo Night Thibogelang - 621009 5916 085 - 7 James Street, Monelake, RANDFONTEIN, 1759 - *Alfred Thabo*
76. Ronaldo Van Rooyen - 930426 5096 088 - 13 Meiringspoort, Tafelsig, MITCHELLS PLAIN, 7785 - *Marcellino Bernard*
77. Boniswa Boyce Mxi - 730623 1180 088 - Qitsi, COFIMVABA, 5320 - *Boniswa Nomthunzi*
78. Tebogo Ignicious Kgaphola - 870319 5665 089 - P O Box 590, LEFALANE, 0741 - *Manankela Ignicious*

79. Setshego Isaac Malope - 610628 5715 081 - 3 Rama Street, SAULSVILLE, 0125 - *Poniso Pontsho*
80. Maria Tshidi Mbambo - 670531 0248 081 - 13 Caravelle Street, Impala Park, BOKSBURG, 1459 - *Nonhlanhla Maria*
81. Steven Tabudi - 810721 5721 080 - Mohlaletse, SEKHUKHUNE, 1124 - *Tabego Government*
82. Sibongile Mokoena - 920126 1070 085 - 859 Monontsha, WITSIESHOEK, 9870 - *Sibongile Ntswaki*
83. Kgaugelo Malema - 920504 6141 087 - P O Box 211, SOEKMEKAAR, 0810 - *Kgaugelo Usher*
84. Karilito Mahlaule - 800201 5609 082 - Stand No 836, Matiko-Xikaya, LULEKANI, 1392 - *Evans Thato*
85. Khulekani Dlamini - 881109 5327 088 - P O Box 368, GINGINDLOVU, 3800 - *Nkululeko*
86. Siphephelo Thulisile Moosa - 861009 0564 087 - 257 8th Avenue, BEZUIDENHOUT VALLEY, 2094 - *Aamirah*
87. Baliswa Letticia Memani - 790105 0859 083 - Hostel 2 Block F, Room 28 A, SEBOKENG, 1983 - *Baliswa Nospatise*
88. Ngakhephi Sosibo - 630102 5909 082 - 17 Sibisi Road, HAMMARDSDALE, 3700 - *Ngakhephi Seven*
89. David Xhantix Neku Maponya - 540106 5802 089 - 72 Mellville Road, Illovo, SANDTON, 2196 - *David Xhanti Roy*
90. Ziba Ngobeni - 930729 1166 080 - P O Box 288, THULAMAHASHE, 1365 - *Ziba Mandisa*
91. Makgokolotso Agostina Maloisane - 780811 0846 085 - 3694 Extension 7, DAWN PARK, 1474 - *Mamikie Agostina*
92. Lehlohonolo Sharon Ngwenya - 790312 5750 081 - P O Box 380, MADIKWE, 2840 - *Lehlohonolo*
93. Shirley Sheron Malamule - 770606 1291 089 - Stand No 427, Belfast, MKHUHLU, 1246 - *Shirley*
94. Joseph Legotlo Mahlabagwane - 740811 5220 087 - 12853 Masemola Street, MAMELODI EAST, 0122 - *Joseph Lesibana*
95. Adala Michelle Prévost Prevost - 790619 0054 081 - 26 A Norfolk Road, LAKESIDE, 7945 - *Adalamichelle*
96. Nzimeni Sam Mfumba - 660730 5453 082 - Cnr Ostend & Thornhill Road, No 2 Thornhill Estate, MOODERFONTEIN, 1609 - *Mpumelelo Diliza Sam*
97. Andile Goodness Ntuli - 920729 6256 086 - Rutland Area, DUNDEE, 3000 - *Andile*
98. Siphiwe Michael Goniwe - 720618 5957 087 - 20007 Simon Street, Nonzamo, STRAND, 7140 - *Simpewe Michael*
99. Anele Mrara - 811106 0718 084 - 7 Camelot Cnr Albert & Cornish Streets, WELTERVREDEN PARK, 1709 - *Anele Tandekile*
100. Malekele Molemi Lekgothoane - 890816 5833 084 - P O Box 6281, LEBOWAKGOMO, 0737 - *William Molimi*
101. Busisiwe Dyasi - 910427 0124 085 - 111 Helderberg, Erfe & Joel Street, BERA, 2198 - *Sieshea Busisiwe*
102. Lisa Robyn Adams - 900408 0156 089 - 25 Ailsa Road, OTTERY, 7880 - *Lisa Jehaan*
103. Sandla Yoko - 840529 5615 085 - 9 St Jeme Road, Belgravia, EAST LONDON, 5201 - *Sandla Ronnie*
104. Edward Motlalepule Mashigo - 900510 6374 085 - 9930camphor Street, Extension 12, PROTEA GLEN, 1818 - *Edward Pule*

105. Emelia Naana Mohlala - 921110 0460 082 - 115 Gigandra Avenue, ANN琳, 0182 - *Sharon Naana*
106. Notabo Solontsi - 900707 1353 086 - 2218 Extension 2, BOIPATONG, 1911 - *Notabo Nodumo*
107. Nogra Mhlaba - 900807 0626 084 - 65 Frans Du Toit, PHALABORWA, 1390 - *NograNhlamulo*
108. Rozinda Rix - 830503 0194 083 - 195 Taronga Road, LANSDOWNE, 7780 - *Ziyaan*
109. Charlene Louise Jacobs - 800718 0054 089 - 505 Bonteheuwel Avenue, BONTEHEUWEL, 7764 - *Shamiegah*
110. Bongiswa Siko - 921113 0477 080 - 51 Boeneschan Street, VENTERSTAD, 9798 - *Bongiswa Alicia*
111. Nontokozo Shabalala - 910623 1225 083 - Putelos C P School, UMBUMBULU, 4105 - *Nontokozo Joyful*
112. Mthobisi Christian Mbeje - 911214 5377 085 - Mpophomeni Area, PIETERMARITZBURG, 3291 - *Christian Mthobisi*
113. Ntando Jacob Thusi - 930805 6081 084 - Mooifield Farm, NEWCASTLE, 2940 - *Ntando Democracy*
114. Teliwe Titi - 780122 0833 085 - Cunstula Location, ELLIOTDALE, 5070 - *Iminathi Teliwe*
115. Nomatemba P Matandela - 680921 0930 085 - Nyaniso Area, MATATIELE, 4735 - *Nomatemba Phelicia*
116. Michael Nomaqaqa - 720305 6315 081 - Langspruit Location, PIETERMARITZBURG, 3201 - *Michael Mncedisi*
117. Eric Sidindi Ncuthe - 650914 5736 082 - 92 First Avenue, New Cross Road, NYANGA, 7755 - *Eric Bandile Sidindi*
118. Mziwethu Linqe - 650303 6927 082 - Lubaleo Area, MOUNT AYLIFF, 4735 - *Mziwethu Zakhele Frederick*
119. Samson Nyawuza - 870728 6032 083 - Willowfontein Area, PIETERMARITZBURG, 3201 - *Sandile Samson*
120. Princess Zithelile Sonjica - 790812 0851 081 - D67 Goodhope, GERMISTON, 1401 - *Princess Zithelile Nosakhele*
121. Edith Mntuyedwa - 870822 0292 080 - 4828 New Location, KOPPIES, 9540 - *Edith Nosipho*
122. Caylen Abrahams - 890810 0149 083 - 3 Streamer, Rocklands, MITCHELLS PLAIN, 7785 - *Aqueefah*
123. Yandiswa Florence Dotwana - 830422 0421 083 - J384 Msengana Street, KHAYELITSHA, 7784 - *Yandiswa*
124. Kola Daniel Ranogane - 870808 5794 089 - 2244 Extension 2, BOIKHUTSO, 2740 - *Karabo Kola*
125. Nkosiphendule Mpahleni - 730916 5714 088 - 57- 7th Avenue, ALEXANDRA, 2090 - *Nkosiphendule Wiseman*
126. Maliviwe Beauty Ntozake - 891204 0904 086 - 249 Jean Avenue, 6 Cosamia, CENTURION, 0157 - *Kholosa*
127. Prudence Sizakele Mthembu - 880926 0424 086 - 2 1684, UMLAZI, 4031 - *Prudence Sthembile*
128. Njabulo Hadebe - 900216 5527 083 - P O Box 273, ESIKHAWINI, 3887 - *Njabulo Vincent*
129. Loveson Mlilo - 730803 5478 080 - 23 Kent Road, Dankeldwest, JOHANNESBURG, 2196 - *Loveson Maroma Lovemore*
130. Motmedi Richard Tawana - 521229 5712 083 - 124 Dagbreg Street, Kuilsrivier, DANIELSKUIL, 8420 - *Motmedi Esele Richard*
131. Judas Hlamalang Come - 701107 5776 088 - 08 Bosman Street, THE ORCHARDS, 0182 - *Hlamalang Judas*
132. Matsomane Shabalala - 870925 6336 080 - P O Box 7834, NAMAKGALE, 1391 - *Matsomane Calvin*

133. Tshepang Elizabeth Thubakgale - 830321 0884 086 - 6720 Extension 3 B, SOSHANGUVE, 0152 - *Tshepang Elizabeth Mmatshiph*
134. Mnyelane Sitela Nkonyana - 910615 0287 080 - 1170 Boikmahiri Street, Windmillpark, BOKSBURG, 1459 - *Mnyelane Sitela Mbali*
135. Assy Khosa - 840510 5867 082 - P O Box 47, NWAMITWA, 0871 - *Assisto Arthur Assy*
136. Lele Jautse - 850620 0942 082 - 1418 Block F, SOSHANGUVE, 0152 - *Lele Lerato*
137. Martha Mokgotlhone Sealetsa - 810619 0827 086 - 4971 Khuto Section, Mathibestad, HAMMANSKRAAL, 0418 - *Martha Nkhutlwane*
138. Vangile Gerty Lerara - 791225 1178 082 - 13650 Extension 8 B, ORANGE FARM, 1841 - *Gerty Vangile Makamohelo*
139. Mqethegi Faer Faer - 751002 5302 085 - 2367 Isinzini Crescent, Reiger Park, Extension 5, BOKSBURG, 1459 - *Mphalazeki Mcitheki*
140. Harry Betleck Komane - 861005 5124 083 - P O Box 3262, ACORNHOEK, 1360 - *Harry Vocaten*
141. Kentse Winniefred Gololo - 920228 0280 085 - 742 Odi Street, MEADOWLANDS, 1852 - *Masego Kentse*
142. Simoné De Jager - 910826 0017 084 - 88 Kopklippie, Steiltes, NELSPRUIT, 1210 - *Fleurine Rachel*
143. Elias Nkoai Ngoako - 790916 5399 085 - 16618 Ingalo Street, Extension 26, VOSLOORUS, 1475 - *Lebohang*
144. Zandile Charlotte Zondi - 641110 0816 084 - 25 Hilltop Road, WYEBANK, 3641 - *Thenjiwe Eunice*
145. Claribel Bonisile Zungula - 790605 1521 087 - 368 Esiphethweni Section, TEMBISA, 1632 - *Bonisile Madlomo*
146. Kamogelo Thulare - 880523 5649 082 - 562 Block B, MAMELODI WEST, 0101 - *Nicholas Kamogelo*
147. Nokwanguye Cynthia Dyonasi - 590514 0378 089 - Ntlalontle Area, LADY FRERE, 5410 - *Nothobisisile*
148. Ndimphiwe Bholo - 870307 6050 088 - 50 – 6th Avenue, ALEXANDRA, 2090 - *Ndimphiwe Gift*
149. Nusreen Dlamini - 800908 0268 082 - E192 Ntuzuma, NTUZUMA, 4360 - *Lungile Nusreen*
150. Solly Judas Machacha - 760430 5578 082 - Stand No 211, Luckau, TSHILWANENG, 0493 - *Onalenna Solly*
151. Lenise Cassim - 870103 0044 080 - 96 Key West, HARTEBEESPORT, 0325 - *Laila*
152. Meisie Coleen Thati - 560623 0385 089 - 35 Dabula Street, Kwa Nobantu, KIMBERLY, 8341 - *Coleen Kedisalelse*
153. Luyanda Boqwana - 870209 0926 083 - 7322 J Naidoo Street, Imizamo Yethu Road, HOUT BAY, 7806 - *Luyanda Nosange*
154. Siziwe Mapukata - 750806 1204 082 - Nqabane Location, DUTYWA, 5000 - *Nokuphumla Siziwe*
155. Angelique Elize Kadir - 810702 0180 084 - 63 Armstrong Street, Malabar, PORT ELIZABETH, 6020 - *Quazi Layla*
156. Joscelyn Ruth Davie - 860613 0041 086 - 65 Ebenezer Court, 4 Ebenezer Road, WYNBERG, 7800 - *Joscelyn Ruth Cumming*
157. Drew Biccard Wolf - 860311 5224 084 - 17 Boshof Avenue, Newlands, CAPE TOWN, 7700 - *Drew Clark Biccard*
158. Allison Shermoné Junies - 860302 0184 084 - 23 Strandroos Close, Kewtown, ATHLONE, 7764 - *Naadirah*

159. Craig Karl Smith - 860614 5012 080 - Heron Waters 85, Blaauberg Road, TABLE VIEW, 7441 - *Kashif*
160. Faiqah Wolhuter - 860911 0131 083 - 2 Ferndale Road, LOTUS RIVER, 7941 - *Faye Cindy*
161. Jeewan Nundhlal - 790323 5292 081 - 114 Longcroft Drive, PHOENIX, 4068 - *Hayden*
162. Megan Jones - 850201 0007 083 - P O Box 90213, GARSFONTEIN, 0042 - *Megan-Jordan*
163. Wuanita Hoosen - 850130 0122 081 - 97 Rockies Street, New Tafelsig, MITCHELLS PLAIN, 7785 - *Wakeelah*
164. Rozelda Amanda Mossick - 800610 0164 085 - 68 Loerie Road, Bridgetown, ATHLONE, 7764 - *Rushqa*
165. Portia Ann Susan Petersen - 880329 0245 082 - 16 Blinkwater Court, HANOVER PARK, 7780 - *Imaan*
166. Chrystal Holmes - 880424 0063 088 - 54 Tamborine Street, RETREAT, 7945 - *Zaakirah*
167. Dane Chritopher Abrahams - 880502 5201 082 - 63 – 10th Street, Kensington, MAITLAND, 7405 - *Tauriq*
168. Josephine Moodley - 880820 0054 086 - 22 Frieda Street, BRACKENDOWNS, 1448 - *Samantha Josephine*
169. Chandré Jacobs - 890112 0060 083 - B4 Flamingo Heights, Flamingo Crescent, LANSDOWNE, 7780 - *Sarah*
170. Abdul Baseed Dhansay - 861014 5239 081 - 77 1st Avenue, FAIRWAYS, 7800 - *Abdul Basiet*
171. Tashwell Arlon Gilfellow - 861022 5103 082 - 48 Greenwood Road, WETTON, 7800 - *Mogamat Taugheed*
172. Natasha Nomolene Johardien - 861030 0215 082 - 5 Gibson Avenue, ATHLONE, 7764 - *Tasneem*
173. Yogandhri Telukram - 861203 0084 085 - 74 The Glades, 73 DICKIE FRITZ, 1609 - *Suhani Sayssi*
174. Andries Taylor - 910817 6005 082 - 5 New Close, ELSIES RIVER, 7490 - *André*
175. Maureen Sami - 720527 0134 081 - P O Box 12073, VORNA VALLEY, 1686 - *Nisha*
176. Buntu Ndzule - 861220 6272 084 - 5 Morestondhof Flats, Forest Hill, PORT ELIZABETH, 6001 - *Freddy Buntu*
177. Anelisiwe Madlavu - 910227 0956 084 - Niera Village 2, Kidds Beach, EAST LONDON, 5264 - *Nikita*
178. Kelebogile Margirene Moshoette - 560924 0910 086 - 7347 Ilex Cress, Unit 15, MMABATHO, 2735 - *Kelebogile Maryirene*
179. Mantombi Vivian Mpafa - 570206 0824 089 - Chalumna Location, EAST LONDON, 5201 - *Welekazi*
180. Nancy Mkuyana - 790918 0907 086 - 17 Wilger Street, Hopland, VREDENBURG, 7380 - *Nonkululo Nancy*
181. Shalufikile Hlalakwenzeka Njoko - 790219 5461 084 - P O Box 1456, EMPANGENI, 3880 - *Shalufikile*
182. Rinah Poleng - 920111 0529 083 - P O Box 619, TLAKWANENG, 8616 - *Kebaone Rinah*
183. Bongiwe Colo - 790224 0622 084 - 268 Tshaka Street, Mohlakeng, RANDFONTEIN, 1759 - *Bongiwe Sesona*
184. Monique Avon - 900404 0260 088 - 22 Ventura Street, Rocklands, MITCHELLS PLAIN, 7785 - *Rushana*
185. Bavuyise Sojingose - 890322 6159 082 - Stand No 5920, Extension 15, EMBALENHLE, 2285 - *Mavuyise Max*
186. Alfred Nobhala Ngxilana - 811009 5181 086 - 4097 Area 13, ALIWAL NORTH, 9750 - *Alfred*
187. Kamogelo Pricious Mokhondo - 911019 0581 080 - 1379 Hospital View, MOKOPANE, 0600 - *Kamogelo Pricious Ngwaseng*

188. Obed Selahle - 790426 5721 080 - 546 Naledi, Extension 2, Letsatsi Radebe Street, CHIAWELO, 1818 - *Obed Sonny*
189. Maropeng John Makgato - 890303 6788 088 - 174 Bania Street, LOTUS GARDENS, 0025 - *John*
190. Suzan Gift Moepuli - 791118 0591 084 - 1283 Section D, EKANGALA, 1021 - *Mamello Gift*
191. Rachel Elizabeth Bornman - 550628 0163 081 - 277 34th Avenue, VILLIERIA, 0186 - *Rachelle Elizabeth*
192. Rachel Stoffels - 231010 0060 087 - 25 Bloemhof Road, WETTON, 7808 - *Rachel Johanna*
193. Mmathabo Paulina Ahmed - 800706 0390 082 - 15 John Grobblers Street, BETHLEHEM, 9202 - *Aneesah*
194. Xoliswa Lumka Madyibi - 580404 5229 085 - No 6kei Close Street, UMTATA, 5099 - *Xolani*
195. Aletta Mmatiro Olesitse - 890125 1161 080 - 35 Eastdean, BLYVOOR, 2499 - *Lerato Mmatiro*
196. Martha Mosomane - 881123 0854 087 - P O Box 255, KWALITHO, 0452 - *Martha Lerato*
197. Sithukuthezi David July - 840316 6296 081 - 4602 Mroronyana Street, Phahameng, BULTFONTEIN, 9670 - *David*
198. Qondani Ndlovu - 890907 6386 089 - Wesmolen Flat, Orally Tudhope, BEREA, 2198 - *Pollen Phendukani*
199. Nhlanhla Idah Hasan - 810902 1292 082 - Stand No 447, Gaphahlala, SIYABUSWA, 0472 - *Moshammed Bilkis*
200. Samson Mabokoboko Makhanya - 880517 5647 085 - 4336 Bhekuzulu Street, Zone 2, SEBOKENG, 1983 - *Samson Teacher*
201. Nosipho Dubazana - 920530 0772 080 - P O Box 1060, TUGELA FARM, 3010 - *Nosipho Helgar*
202. Mary Jane Teresa Clarkson - 460306 0121 081 - P O Box 356, DURBANVILLE, 7551 - *Paricia Ellen Therese*
203. Johanna Sophia Crafford - 630625 0030 082 - 16 Frieslano Street, Oostersee, PAROW, 7500 - *Jynie*
204. Aesa Williams - 620825 0265 082 - 70321 Soshanguve Section, MAJAKANENG, 0250 - *Ayesha*
205. Lolo Mashukudu Nkademeng - 880614 5932 085 - P O Box 88, MANGANENG, 1127 - *Lolo Mamojele*
206. Jason Miller - 821005 5144 080 - 32 Agaat Street, Extension 5, ENNERDALE, 1830 - *Jayson*
207. Ann Law - 571225 0077 083 - 15 Penrith Road, KENILWORTH, 7708 - *Ann Adair*
208. Mishka Lippert - 650321 0171 085 - 26 Mongoose Street, Michells Village, Tafelsig, MITCHELLS PLAIN, 7785 - *Margaret Magoalene*
209. Joseph Kuku Baartman - 730506 6326 089 - 19799 Orange Groove, Thabong, WELKOM, - *Gugu*
210. Nsikelelo Mbhele - 910402 5510 083 - P O Box 857, HIBERDENE, 4220 - *Nsikelelo Sibusiso*
211. Nomaxabiso Mzalisi - 830605 0783 086 - Ngcobo Town, NGCOBO, 5050 - *Nomaxabiso Zusiphe*
212. Andile Madikizela - 750925 6015 085 - 4606 Mbhele Street, Lamontville, DURBAN, 4027 - *Andile Templeton*
213. Mawah Mamusweyana Monageng - 690507 0394 089 - T S Section 2, Ramokgolela, DEBRAK, 2840 - *Maria Mamosounyana*
214. Miltas Phala - 920531 5725 081 - P O Box 537, DENNEBOOM, 0160 - *Malekaleke Miltas*

215. Sibongile Ncapai - 930303 0924 087 - 439 Mandela Park, Zone 9, KATLEHONG, 1431 - *Sibonelo*
216. Abram Monyeki - 920906 5801 084 - Stand No 656, Shongoane 3, LEPHALALE, 0555 - *Abram Sello*
217. Hellen Makgwale Masha - 921106 0801 085 - Ngwabe, NGWABE, 1058 - *Carron Makgwale*
218. Mbilini Penoel Gwebu - 910920 5433 089 - House No 32, Bankview, KWAMHLANGA, 1022 - *Jabu Penuel*
219. Muneeba Scheepers - 700906 0160 086 - 1 Indigo Road, Riverlea, Extension 2, JOHANNESBURG, 2093 - *Melanie Rochelle*
220. Momeen Khan - 700928 0005 087 - 98 Hemside Crescent, Caneside, Unit 20, PHOENIX, 4068 - *Feroza*
221. Malikah Lucille Claudine Stapelfeldt - 710513 0046 089 - 11 Tiffery Court, Paulrous Avenue, New Park, KIMBELEY, 8301 - *Lucille Clodine*
222. Charles Harris - 710808 5727 083 - 43 Irene Court, HEIDEVELD, 7764 - *Siraj*
223. Hester Anna Brookes - 721015 0052 080 - 12 Von Wielligh Street, SASOLBURG, 1947 - *Hessie Ann*
224. Linda Jacqueline Elizabeth Haynie - 730105 0295 083 - 106 Tafelberg Street, Lost City, MITCHELLS PLAIN, 7785 - *Nuraan*
225. Junaid Barthus - 620730 5164 084 - 7 Gallinole Close, ZEEKOEVLEI, 7941 - *Jerome Delmain*
226. Doris Martha Jacobs - 391208 0139 085 - 82 Lamelia Street, BONTEHEUWEL, 7764 - *Faldielah*
227. Mahlako Mahlatse Matlou - 810101 2589 089 - P O Box 208, ATOK, 0749 - *Mahlako Matilda*
228. Nosisi Kabingesi - 930218 0401 086 - 1207 New Location, CATHCART, 5310 - *Nosisi Lusanda*
229. Bongani Patrick Buthelezi - 900820 5455 086 - 1475 J Extension, Imbali, PIETERMARITZBURG, 3201 - *Mbongeni Zimisele*
230. Ingrid Keitumetse Motumi - 820418 0634 081 - 10 Austin Flats, Austin Street, Wilkoppies, KLERKSDORP, 2571 - *Keitumetse Ingrid*
231. Zanele Jean Hide Mpila - 690602 1038 080 - 1857 Mavuso Street, DUDUZA, 1496 - *Heidi Zanele Bekezela*
232. Morwesi Paulinah Motaung - 900523 0963 084 - 2153 Drieziek 4, ORANGE FARM, 1841 - *Lerato Paulinah*
233. Tshepiso Godrick Phakedi - 890309 6028 086 - Mosweu Villag, Mmatshetlhwane Section, LEHURUTSHE, 2880 - *Tshepiso Godrick Floyd*
234. Cabangile Zakhona Zikhali - 930820 1301 080 - P O Box 14, MBWAZWANA, 3974 - *Cabangile Veliile*
235. Constable Sibongile Chasane - 910427 1281 082 - House No 7, Horizon Court Flats, Livingstone Street, VEREENIGING, 1939 - *Constance Sibongile*
236. Nkosinathi Vincent Mazibuko - 880725 6314 089 - House No 1107, Ward 8, OSIZWENI, 2962 - *Nkosikhona Vincent*
237. Sandiso Ndwandwe - 920622 5994 080 - P O Box 488, NONGOMA, 3950 - *Sandile Vincent*
238. Anik Tembe - 910321 0437 086 - Stand No 1432, Daatjie Trust, KABOKWENI, 1215 - *Anik Thobile*
239. Stanley Machwisa - 921008 5067 089 - 1805 Moseja Section, KHUNWANA, 2748 - *Thuso Stanley*
240. Alpheus Makgai Ramotebele - 710424 5437 085 - P O Box 9, MONTANA, 0186 - *Makgai*

241. Moipone Raisetja Madigoe - 911122 0829 085 - P O Box 542, GA MPHACHELE, 0736 - *Moipone Abina Ramathabathe*
242. Gavaza Mashimbye - 921113 0739 083 - 4921 Gardenia Complex, Egnitias Street, THE ORCHARDS, 0126 - *Gavaza Michelle*
243. Nkosiyedwa Dyonase - 870526 5729 083 - No 12 Sdwadwa Street, Joe Slovo, MILNERTON, 7441 - *Nkosiyedwa Patricia*
244. Zandisile Sitoyi - 851112 5524 080 - P O Box 635, CAPE TOWN, 8000 - *Zandisile Mawethu*
245. Oliver Louis Milton Nethamba - 480327 5466 087 - P O Box 3344, DZANANI, 0966 - *Louis*
246. Gxobisa Rwigila - 890220 0068 087 - N75 Mandlenkosi Road, Kwa Mandlenkosi, BEAUFORT WEST, 6976 - *Gxobisa Phelokazi*
247. Ntombi Faniswa Matanzima - 810415 1074 087 - Room P4, Eastdrefontein, CARLETONVILLE, 2499 - *Faniswa Nosiphelele*
248. Keneuwe Lehula - 870624 0973 085 - 06/2674 Sunbed Street, Blybank, CARLETONVILLE, 2499 - *Keneuwe Mahatang*
249. Paballo Mthimunye - 920203 6310 087 - 1823 Moloto, KWAMHLANGA, 1022 - *Paballo Desire*
250. Thulani Jolbert Mbatha - 851008 5908 085 - 479 Diepkloof, Phase 2, DIEPKLOOF, 1864 - *Thulani Shaun*
251. Lindelani Wilmot Xulu - 760702 5396 081 - P O Box 127, KRANSKOP, 3268 - *Lindelani*
252. Sinethemba Melcome Shezi - 900922 5856 089 - 21 Koos Potgiter Road, PIETEMARITZBURG, 3201 - *Sinethemba*
253. Sibongile Nkosi - 921216 0601 086 - 1336 Masingafi Street, Zondi, KWAXUMA, 1868 - *Bonny Alexis Sibongile*
254. Lesetja Regomoditswe Thabang Maruma - 911005 5571 085 - 8077 Phase 1, Marulaview, MABOPANE, 0190 - *Berend Regomoditswe Thabang*
255. Linah Sbongile Masilela - 890828 0118 080 - 4089 Zithobeni, Extension 4, CULLINAN, 1024 - *Sbongile Neyo*
256. Ntja Edward Mokheseng - 891225 5592 089 - 756 Naledi Village, WITSIESHOEK, 9810 - *Tshidiso Edward*
257. Siyaya Cebi - 910927 5560 084 - P O Box 42, NQABENI, 4682 - *Siyaya Thembokwakhe*
258. Monister Ketlaarabelwa Maphike - 831222 5349 084 - 30 Chennel 1eskrom Road, BRACKENFELL, 7560 - *Marvellous Kutlwano*
259. Pochia Porhia Sapto - 930920 0292 080 - 115 Golf Street, Parkdene, GEORGE, 6530 - *Porchia Petronella*
260. Eunice Kamalie - 910210 0320 089 - 6 Badsburg Close, HEIDEVELD, 7764 - *Yumna*
261. Bennet Senoamadi - 930414 5412 083 - 45 Manotshe Street, ATTERIDGEVILLE, 0008 - *Thabang Barnard*
262. Doreen Mpontshang Boikanyo - 920730 0987 080 - 5044 Tshepisong, Phase7, ROODEPOORT, 1754 - *Lorraine Mpontshang*
263. Mathami Cedrick Nqoko - 810720 5351 088 - Gcilima Location, Ward 7, MARGATE, 4275 - *Thamsanqa*
264. Rowena Du Plessis - 900327 0328 086 - 6 Daphne Close, Lost City, Tafelsig, MITCHELLS PLAIN, 7785 - *Ibtisham*

265. Willem Abraham Van Wyk - 891011 5185 086 - 78 Kock Street, POTCHEFSTROOM, 2531 - *Willem Abraham Botes*
266. Magdalena Elizabeth Harwood - 721013 0595 083 - No 2 Stanley Avenue, POTCHEFSTROOM, 2531 - *Moira Magdalena Elizabeth*
267. Malefu Jeanette Boleke - 900511 0209 087 - 161 New Location, DEWETS DORP, 9940 - *Kganya Jeanette*
268. Kgomotso Sarah Sehunoe - 760624 0636 085 - 2 Napier Street, The Haven, Night Shelter, GREEN POINT, 8001 - *Hadassah*
269. Nokukhanya Cebekhulu - 880503 0860 088 - 1141 Mbambisa Street, KLIPSPRUIT, 1809 - *Nokukhanya Ayanda*
270. Thatheni Munyai - 630714 5409 085 - 133 Monument Road, KEMPTON PARK, 1619 - *Joseph Nthatheni*
271. Mandla Mathambo - 710427 5738 089 - House No 6277, Mauwe Street, IKAGENG, 2531 - *Mandla Wellington*
272. Victor Absent Mkhize - 590401 5474 081 - Po Box 2836, LADYSMITH, 3370 - *Victor Richard*
273. Magdalene Sofia Rentz - 650119 0213 083 - 15 Kaapstraat, MAMRE, 7347 - *Magdalene*
274. Wanda Antoinette Lovemore - 580708 0085 080 - 121 Beach Road, GORDONS BAY, 7104 - *Wanda Antoinette Sonni*
275. Keith Jacobs - 621014 5195 086 - 23 Betxis Court, Gatesville, MANENBERG, 7764 - *Keijaam*
276. Clive Andrews - 541217 5031 089 - No 43 12th, RETREAT, 7965 - *Mogammed Igsaan*
277. Berenice Brigitte Blouws - 720522 0278 087 - 5 Lugano Court Surran Road, HANOVER PARK, 7780 - *Bilqees*
278. Dilshad Manuel - 720123 0240 084 - No 3 Urban Spin, Alnhick Road, DIEP RIVER, 7801 - *Demi*
279. Kiyaam-Oedeen Stewart - 710903 5096 082 - 9 Heritage Villa, Heritage Park, SOMERSET WEST, 7130 - *Kevin Dean*
280. Marius Juan Arries - 711124 5019 086 - P O Box 3064, WORCESTER, 6849 - *Marwaan Junaid*
281. Abdul Whasfie Holland - 690329 5121 080 - 22 Riverdale Way, Portlands, MITCHELLS PLAIN, 7785 - *Antonio Wendell*
282. Maans Jumat - 670308 5174 087 - 406 Petunia Street, Broadlands Park, STRAND, 7140 - *Manfred Maans*
283. Angelique Saiet - 881218 0072 084 - 11 A Phillins Walk, HANOVER PARK, 7780 - *Ayesha*
284. Gershwin De Bruin - 880917 5088 083 - 4 Tennis Crescent, Beacon Valley, MITCHELLS PLAIN, 7785 - *Kharlied*
285. Ula Dorothy Abrahams - 880910 0059 084 - 21 Emerald Close, Rocklands, MITCHELLS PLAIN, 7785 - *Naashitah*
286. Benimadhoo Ashreen Manilal - 840530 0231 084 - 44 Sonata Square, Jacaranda Avenue, OLIVEDALE, 2188 - *Ashreen*
287. Regina Ngcobo - 760122 0398 083 - 5039 Morekuru Street, Zone 5, PIMVILLE, 1809 - *Zandile*
288. Siyamkela Ndzhimande - 910501 6146 084 - 1162 Mt Moria, PHOENIX, 4360 - *Samkelo*
289. Melissa Lynne Smith - 861125 0062 086 - 31 Santos Street, Rugby, MILNERTON, 7405 - *Malikah*
290. Orlando Hhakuye Mashaba - 820305 5589 081 - Stand No 455, Ngwako Street, MHLUZI, 1053 - *Alex Kakgiso*

291. Jayseelan Naidoo - 730601 5266 087 - 255 Groffdene, CHATSWORTH, 4092 - *Jason*
292. Kykie Maryka Skhosana - 730521 0207 086 - 25 Quartz Close, Chamfuti Crescent, ORMONDE, 2091 - *Kathy Maryka*
293. Yulrick Reuben Burch - 751016 5099 087 - 69 Mustang Wya, Westridge, MITCHELLS PLAIN, 7785 - *Yakeen*
294. Charles Lionel Mentor - 560621 5037 085 - 11 Michelle Avenue, Merrydale, MANDALAY, 7785 - *Arafaa*
295. Joseph Msibi - 730627 5464 083 - 1953 White City, Xaba Drive, Jabavu, SOWETO, 1868 - *Thabo Radikholoro Radi*
296. Pulane Alina Marolloane - 731008 0406 081 - Randfontein Farm, DEWETSDORP, 9940 - *Dipolelo Maria*
297. Robert Khupe Moukangoe - 750714 6025 082 - P O Box 25, GROBLERSDAL, 0470 - *Robert Kgobalala*
298. Catherine Peggy Schroeder - 681231 0141 082 - 2627 Felecity Tlats, Dowling Avenue, NEWCLARE, 2093 - *Kamilla*
299. Nicolette Lemos - 820129 0256 086 - Aparweg Huis Z, ROEDTAN, 0580 - *Nicolette Kruger*
300. Mmanokedi Hellen Mmotla - 370714 0175 081 - P O Box 36, SEKHUKHUNE, 1124 - *Lakhubheka Hellen*
301. Chantel Passos Jones - 830908 0027 086 - 166 Rentia Street, Onderstepoort, PRETORIA, 0110 - *Chantel Pereira*

GENERAL NOTICES ALGEMENE KENNISGEWINGS

NOTICE 460 OF 2012

**National Agricultural
Marketing Council**
Promoting market access for South African agriculture

Block A | 4th Floor | Meintjesplein Building | 536 Schoeman Street |
Arcadia | Pretoria | 0007
Private Bag X935 | Pretoria | 0001
Tel: 012 341 1115 | Fax: 012 341 1911/1811
<http://www.namc.co.za>

APPLICATION FOR THE CONTINUATION OF STATUTORY MEASURES ON DRIED FRUIT

COMMENTS REQUESTED BY NAMC

The Minister of Agriculture, Forestry and Fisheries received a request from Dried Fruit Technical Services (DFTS), for the implementation of a new term of statutory measures (registration, records & returns, and levies), on dried fruit, in terms of the Marketing of Agricultural Products Act (MAP Act), Act No. 47 of 1996. It is proposed that the statutory measures be implemented for a new four year period (DFTS requested that the implementation date be 1 October 2012).

Currently, the following statutory measures are applicable on dried fruit:

- Keeping of records and returns;
- Registration of directly affected groups; and
- Payment of statutory levies.

The current statutory measures were implemented on 30 January 2009 and will lapse on 29 January 2013.

It is proposed that the levy will be on dried deciduous fruits bought or received by a packer or imported by a packer or processor or produced by a producer.

Proposed levy amounts:

	Levy amount Excluding VAT 2012/13	Levy amount Excluding VAT 2013/14	Levy amount Excluding VAT 2014/15	Levy amount Excluding VAT 2015/16
Dried tree fruit *	12c/kg	12c/kg	14c/kg	14c/kg
Dried vine fruit **	5c/kg	7c/kg	8c/kg	8c/kg

* tree fruit (apricots, apples, peaches, prunes, nectarines, pears and other dried fruits)

** vine fruit (raisins, seedless raisins, sultanas and currants)

The payment of the levy will finance the following activities in the dried fruit industry:

- Information statistics and communication;
- Research and Technology development;
- Transformation and training;
- International liaison; and
- Administration.

It is also argued that these statutory measures will not be detrimental to food security, the number of employment opportunities within the economy or to fair labour practice. In fact, DFTS is of the opinion that they are aimed at growing the competitiveness and capacity of the industry.

Directly affected groups (e.g. producers, traders, agents, packers, importers, processors, exporters and export inspection bodies) in the dried fruit industry are kindly requested to submit any comments, in writing, regarding the proposed statutory measures, to the NAMC on or before 29 June 2012, to enable the Council to finalise its recommendation to the Minister in this regard.

ENQUIRIES:

National Agricultural Marketing Council
Mathilda van der Walt
e-mail: mathilda@namc.co.za
Tel.: (012) 341 1115
Fax No.: (012) 341 1911

NOTICE 461 OF 2012**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 34 (1) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 02 April 2012 it approved the merger between Tedelex Trading (Pty) Ltd and Sammeg Satellite (Pty) Ltd, Sammeg Cape (Pty) Ltd & Sammeg KZN (Pty) Ltd subject to conditions.

(Case no.: 05/AM/Jan12)
(CDM case no.: 013854)

**The Chairperson
Competition Tribunal**

NOTICE 462 OF 2012**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 05 April 2012 it received a complaint referral from Omnia Group (Pty) Ltd against Sasol Chemical Industries Ltd. Omnia Group (Pty) Ltd alleges that Sasol Chemical Industries Ltd is engaged in prohibited practices in contravention of sections 8(a), 8(c), 8(d)(i) and 9(1) of the Competition Act 89 of 1998.

(Case no.: 38/CR/Apr12)
(CDM case no.: 014878)

**The Chairperson
Competition Tribunal**

NOTICE 463 OF 2012**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 11 April 2012 it approved without conditions the merger between Anglo American PLC And De Beers SA.

(Case no.: 12/LM/Feb12)
(CDM case no.: 013987)

**The Chairperson
Competition Tribunal**

NOTICE 464 OF 2012
COMPETITION TRIBUNAL**NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 11 April 2012 it approved without conditions the merger between Pepkor Capital (Pty) Ltd and Flash Mobile Cash, Sharedphone International (Pty) Ltd and Take It Eazi Vending.

(Case no.: 15/LM/Feb12)
(CDM case no.: 014019)

**The Chairperson
Competition Tribunal**

NOTICE 465 OF 2012
COMPETITION TRIBUNAL**NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 11 April 2012 it approved without conditions the merger between Transnet SOC Ltd and Airports Company South Africa Ltd.

(Case no.: 16/LM/Feb12)
(CDM case no.: 014027)

**The Chairperson
Competition Tribunal**

NOTICE 466 OF 2012**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 11 April 2012 it approved the merger between Synergy Income Fund Ltd and SA Corporate Real Estate Fund subject to conditions.

(Case no.: 103/LM/Nov11)
(CDM case no.: 013706)

**The Chairperson
Competition Tribunal**

NOTICE 467 OF 2012**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 12 April 2012 it received a complaint referral from the Competition Commission against British Airways PLC and Virgin Atlantic Airways Limited. The Competition Commission alleges that British Airways PLC and Virgin Atlantic Airways Limited are engaged in prohibited practices in contravention of section 4(1)(b)(i) of the Competition Act 89 of 1998.

(Case no.: 41/CR/Apr12)
(CDM case no.: 014902)

**The Chairperson
Competition Tribunal**

NOTICE 468 OF 2012**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 19 April 2012 it received a complaint referral from the Competition Commission against Singapore Airlines Ltd. The Competition Commission alleges that Singapore Airlines Ltd is engaged in prohibited practices in contravention of section 4(1)(b)(i) of the Competition Act 89 of 1998.

(Case no.: 45/CR/Apr12)
(CDM case no.: 014977)

**The Chairperson
Competition Tribunal**

NOTICE 469 OF 2012**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 02 May 2012 it approved without conditions the merger between Wilru Investments One Hundred and Thirty Four (Pty) Ltd and Exxaro Base Metals Namibia (Pty) Ltd.

(Case no.: 21/LM/Mar12)
(CDM case no.: 014423)

**The Chairperson
Competition Tribunal**

NOTICE 470 OF 2012**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 02 May 2012 it approved without conditions the merger between Anglogold Ashanti Ltd and First Uranium (Pty) Ltd.

(Case no.: 25/LM/Mar12)
(CDM case no.: 014696)

**The Chairperson
Competition Tribunal**

NOTICE 471 OF 2012**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 02 May 2012 it approved without conditions the merger between Oakleaf Investments Holdings 76 (Pty) Ltd c/o Pembani Group (Pty) Ltd and Opiconsivia Investments 230 (Pty) Ltd c/o Afrisam Consortium (Pty) Ltd.

(Case no.: 26/LM/Mar12)
(CDM case no.: 014704)

**The Chairperson
Competition Tribunal**

NOTICE 472 OF 2012
COMPETITION TRIBUNAL

Notification of Complaint Referral

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 07 May 2012 it received a complaint referral from the Competition Commission against Oceana Group Ltd and Oceana Brands Ltd. The Competition Commission alleges that Oceana Group Ltd and Oceana Brands Ltd is engaged in prohibited practices in contravention of section 4(1)(b) of the Competition Act 89 of 1998.

(Case no.: 50/CR/May12)
(CDM case no.: 015024)

**The Chairperson
Competition Tribunal**

NOTICE 473 OF 2012
COMPETITION TRIBUNAL

NOTIFICATION OF DECISION TO APPROVE MERGER

The Competition Tribunal gives notice in terms of rule 34 (1) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 08 May 2012 it approved the merger between Sunset Bay Trading 368 (Pty) Ltd and Jobling Investments (Pty) Ltd.

(Case no.: 19/AM/Feb12)
(CDM case no.: 014167)

**The Chairperson
Competition Tribunal**

NOTICE 474 OF 2012
COMPETITION TRIBUNAL

NOTIFICATION OF DECISION TO APPROVE MERGER

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 14 May 2012 it approved the merger between Media 24 Limited and Paarl Coldset (Pty) Ltd and the Natal Witness Printing and Publishing Company (Pty) Ltd subject to conditions.

(Case no.: 15/LM/Mar11)
(CDM case no.: 012179)

**The Chairperson
Competition Tribunal**

NOTICE 475 OF 2012
COMPETITION TRIBUNAL

NOTIFICATION OF DECISION TO APPROVE MERGER

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 15 May 2012 it approved without conditions the merger between Kagiso Media Ltd and Juta and Company Ltd, Imfundo Investments (Pty) Ltd and Juta Investments (Pty) Ltd.

(Case no.: 18/LM/Feb12)
(CDM case no.: 014084)

**The Chairperson
Competition Tribunal**

NOTICE 476 OF 2012
COMPETITION TRIBUNAL

NOTIFICATION OF DECISION TO APPROVE MERGER

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 15 May 2012 it approved without conditions the merger between Jay and Jayendra (Pty) Ltd and Lesedi Nuclear Services (Pty) Ltd.

(Case no.: 49/LM/Apr12)
(CDM case no.: 015016)

**The Chairperson
Competition Tribunal**

NOTICE 477 OF 2012**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 22 May 2012 it received a complaint referral from the Competition Commission against Copper Tubing Africa (Pty) Ltd and Maksal Tubes (Pty) Ltd. The Competition Commission alleges that Copper Tubing Africa (Pty) Ltd and Maksal Tubes (Pty) Ltd are engaged in prohibited practices in contravention of section 4(1)(b)(i) of the Competition Act 89 of 1998.

(Case no.: 56/CR/May12)
(CDM case no.: 015099)

**The Chairperson
Competition Tribunal**

NOTICE 478 OF 2012**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 25 May 2012 it received a complaint referral from Autobid (Pty) Ltd against Transunion Information Solutions (Pty) Ltd. Autobid (Pty) Ltd alleges that Transunion Information Solutions (Pty) Ltd is engaged in prohibited practices in contravention of sections 8(a), (b), (c), (d) and 9 of the Competition Act 89 of 1998.

(Case no.: 59/CR/May12)
(CDM case no.: 015123)

**The Chairperson
Competition Tribunal**

NOTICE 479 OF 2012**HIGH COURT : EASTERN CAPE
COURT CALENDAR FOR 2013****FIRST TERM:**

28 JANUARY 2013 TO 05 APRIL 2013

SECOND TERM

22 APRIL 2013 TO 28 JUNE 2013

THIRD TERM

29 JULY 2013 TO 27 SEPTEMBER 2013

FOURTH TERM

14 OCTOBER 2013 TO 13 DECEMBER 2013

MIDLANDS / BORDER CIRCUIT**FIRST TERM:**

25 MARCH 2013 TO 5 APRIL 2013

SECOND TERM:

17 JUNE 2013 TO 28 JUNE 2013

THIRD TERM:

16 SEPTEMBER 2013 TO 27 SEPTEMBER 2013

FOURTH TERM:

02 DECEMBER 2013 TO 13 DECEMBER 2013

NOTICE 480 OF 2012**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****NOTICE OF INTENTION TO CANCEL THE REGISTRATION OF A TRADE
UNION**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, in terms of section 106(2B) give notice of my intention to cancel the registration of **South African Trade Union of Amalgamated Business Undertakings -SATUABU (LR2/6/2/890)** for the following reasons:

- The union failed comply with the provisions of section 98, 99 and 100 of the Act,
- The union ceased to operate in terms of its constitution

The trade union and all interested parties are hereby invited to make written representations as to why the registration should not be cancelled. **Only representations pertaining to this Notice will be considered. All correspondence should refer to case number: 2012/81**

Objections must be lodged to me, c/o the Department of Labour, Laboria House, 215 Schoeman Street, PRETORIA. [Postal address: Private Bag X117, PRETORIA, 0001 – Fax No. (012) 309 4156 / 4848], within 60 days of the date of this notice.

REGISTRAR OF LABOUR RELATIONS

NOTICE 481 OF 2012**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****NOTICE OF INTENTION TO CANCEL THE REGISTRATION OF A TRADE
UNION**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, in terms of section 106(2B) give notice of my intention to cancel the registration of **Broadcasting, Electronic Media and Allied Workers Union (BEMAWU) (LR2/6/2/77)** for the following reasons:

- The union failed to comply with the provisions of section 98, 99 and 100 of the Act, and
- The union ceased to function in terms of its constitution

The trade union and all interested parties are hereby invited to make written representations as to why the registration should not be cancelled. **Only representations pertaining to this Notice will be considered. All correspondence should refer to case number: 2012/87**

Objections must be lodged to me, c/o the Department of Labour, Laboria House, 215 Schoeman Street, PRETORIA. [Postal address: Private Bag X117, PRETORIA, 0001 – Fax No. (012) 309 4156 / 4595], within 60 days of the date of this notice.

J. T. Crouse
REGISTRAR OF LABOUR RELATIONS

2012 -05- 31

NOTICE 482 OF 2012**DEPARTMENT OF AGRICULTURE, FORESTRY AND FISHERIES****VETERINARY AND PARA-VETERINARY PROFESSIONS ACT, 1982
(ACT NO. 19 OF 1982)****RULES RELATING TO THE PRACTISING OF VETERINARY PROFESSIONS**

It is hereby made known for general information that -

- (a) the South African Veterinary Council has under section 30(1) of the Veterinary and Para-Veterinary Professions Act, 1982 (Act No. 19 of 1982), amended the Rules Relating to the Practising of Veterinary Professions published by Government Notice No. R 2086 of 1 October 1982 to the extent set out in the Schedule hereto; and
- (b) the Minister of Agriculture, has under section 30(3) of the said Act approved the amendment; and
- (c) the said amendment shall come into operation on date of publication.

L. HAVINGA,

Acting Registrar: South African Veterinary Council

SCHEDULE

1. In this Schedule "Rules" means the Rules Relating to the Practising of Veterinary Professions under the Veterinary and Para-Veterinary Professions Act, 1982, published under Government Notice No. R 2086 of 1 October 1982, and any word or expression to which a meaning has been assigned in the Rules shall have that meaning, unless the context otherwise indicates.

Amendment of rule 10

1. Rule 10 of the Rules is hereby amended -

(a) by the replacing subrule 10(1) with the following:

"10(1) Whenever a veterinary professional administers medicine to an animal or subject to the provisions of sub rule (1A) prescribes the administering thereof, he/she shall satisfy himself that the administering thereof is justified with due allowance for the benefits and risks which that medicine may hold for:

(a) the animal to which it is administered;

(b) the person by whom it is administered; and

(c) the consumer of the products of that animal if residues of the medicine concerned should be present in those products."

(b) by inserting subrule 10(1A) and subrule 10(1B) after subrule 10(1)

"(1A) To tranquillise, sedate, chemically immobilize or anaesthetize wildlife, any schedule 5 or 6 substance must be administered by a veterinary professional personally.

(1B) Notwithstanding the provisions of sub rule (1A) a veterinary professional may prescribe, sell, donate or make available the following substances or medicines for a single purchase:

(i) perphenazine enanthate,

(ii) haloperidol,

(iii) zuclopentixol acetate,

(iv) diazepam; and

(v) azaperone"

NOTICE 483 OF 2012**CO-OPERATIVES TO BE REMOVED OFF THE REGISTER**

**THEMBALETHU FARMERS CO-OPERATIVE LTD
MASIHAMBE ZULU CO-OPERATIVE LTD
ZAMUKUKHE AGRICULTURAL AND CREDIT CO-OPERATIVE LTD
ZAMANI AGRICULTURAL AND CREDIT CO-OPERATIVE LTD
SIYAZENZELA AGRICULTURAL AND CREDIT CO-OPERATIVE LTD
MASIVELE KWATEMBENGUNI CATTLE PROJECT CO-OPERATIVE LTD
MBONGOLWANE AGRICULTURAL AND CREDIT CO-OPERATIVE LTD
PROGRESS HOUSING CO-OPERATIVE LTD
MAKHATHINI SAVINGS AND CREDIT CO-OPERATIVE LTD
MPUKUNYONI THATHEZAKHO FARMERS CO-OPERATIVE LTD
HOLY CROSS AGRICULTURAL AND CREDIT CO-OPERATIVE LTD**

Notice is hereby given that the names of the abovementioned co-operatives will, after the expiration of sixty days from the date of this notice, be struck off the register in terms of the provisions of section 73(1) of the Co-operatives Act, 2005, and the co-operatives will be dissolved unless proof is furnished to the effect that the co-operatives are carrying on business or are in operation.

Any objections to this procedure, which interested persons may wish to raise, must together with the reasons therefore, be lodged with this office before the expiration of the period of sixty days.

REGISTRAR OF CO-OPERATIVES

Office of the Registrar of Co-operatives
Dti Campus
77 Meintjies Street
Private Bag X237
PRETORIA
0001
PRETORIA
0001

NOTICE 484 OF 2012**CO-OPERATIVES TO BE REMOVED OFF THE REGISTER**

CHICK TO CHICKS CO-OPERATIVE LTD
S'BUYILE TRADING CO-OPERATIVE LTD
NXA NGIPHILILE STOCK SALES CO-OPERATIVE LTD
ESETHU YOUTH POULTRY CO-OPERATIVE LTD
UBUMBANO YOUTH DEVELOPMENT CO-OPERATIVE LTD
EZWENI LIVESTOCK FARM CO-OPERATIVE LTD
SIZABASHA CO-OPERATIVE LTD
RAINBOW MOON CO-OPERATIVE LTD
GATSHENI CO-OPERATIVE LTD
SIYAKHANYA CO-OPERATIVE LTD
GOING FORWARD CO-OPERATIVE LTD
MQANGOQALA CO-OPERATIVE LTD
UMNDENI CO-OPERATIVE LTD
LARGO CO-OPERATIVE LTD
SIBUSISO NGIDI CO-OPERATIVE LTD
TIVUMBENI MERWE A CO-OPERATIVE LTD
MSUKENI DEVELOPMENT CO-OPERATIVE LTD
ILITHA COMMUNITY EMPOWERMENT CO-OPERATIVE LTD

Notice is hereby given that the names of the abovementioned co-operatives will, after the expiration of sixty days from the date of this notice, be struck off the register in terms of the provisions of section 73(1) of the Co-operatives Act, 2005, and the co-operatives will be dissolved unless proof is furnished to the effect that the co-operatives are carrying on business or are in operation.

Any objections to this procedure, which interested persons may wish to raise, must together with the reasons therefore, be lodged with this office before the expiration of the period of sixty days.

REGISTRAR OF CO-OPERATIVES

Office of the Registrar of Co-operatives
Dti Campus
77 Meintjies Street
Private Bag X237
PRETORIA
0001
PRETORIA
0001

BOARD NOTICES RAADSKENNISGEWINGS

BOARD NOTICE 98 OF 2012

INVITATION TO COMMENT ON AN EXPOSURE DRAFT ISSUED BY THE ACCOUNTING STANDARDS BOARD - DETERMINING GRAP FOR GOVERNMENT BUSINESS ENTERPRISES (GBEs) DUE TO THE WITHDRAWAL OF STATEMENTS OF GAAP (ED 98)

Issued: 8 June 2012

The Accounting Standards Board (the Board) invites comment on the Exposure Draft – *Determining GRAP for Government Business Enterprises (GBEs) Due to the Withdrawal of Statements of GAAP (ED 98)*, proposing interim accounting frameworks to be applied by GBEs following the withdrawal of South African Statements of Generally Accepted Accounting Practice. The Board intends undertaking future research into whether alternative reporting frameworks may be more appropriate for GBEs. Comment on the Exposure Draft is due by **1 October 2012**.

Input received on this Exposure Draft is a critical part of the Board's standard-setting process. Comment is therefore invited from preparers, users, auditors, standard-setters and other parties with an interest in public sector financial reporting. All those affected by, or who are interested in any of these documents, are encouraged to provide a written response to the Board.

Copies of the documents

The documents are available electronically on the Board's website – <http://www.asb.co.za>, 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 99 OF 2012**BOARD NOTICE****The South African Veterinary Council**

NOTICE IN TERMS OF SECTION 33(3)(b)A OF THE VETERINARY AND PARA-VETERINARY PROFESSIONS ACT, 1982 (ACT 19 OF 1982)

Particulars of the following persons found guilty of unprofessional conduct by the South African Veterinary Council after due inquiry into their conduct, are published for general information:

Name of Person	Address	Transgression	Penalty	Date of conviction
D97/3940 Dr HEINRICH DAVIES	P O BOX 573 DERDEPOORT PARK 0035	<p>Unprofessional conduct in that:</p> <ol style="list-style-type: none"> 1. The services and facility of Roodeplaat Dierenkliniek was advertised together with the products of Bosveld Voere in the form of unsolicited printed material (a pamphlet/flyer) and placed unaddressed in the postal box of the unidentified recipient. The pamphlet/flyer exceeded the limitations stipulated by Rule 7(2)(d) read with Rule 7(3) in that the pamphlet/flyer : <ul style="list-style-type: none"> • was not contained in an envelope; and • did not contain the name and address of person to whom it was directed; 2. The advertising of the facility together with a vetshop is in contravention of Rule 16 in that: <ul style="list-style-type: none"> • the name of the facility was used directly and/or indirectly, to promote the business of Bosveld Voere in which Dr H Davies has an interest; and • the name of the vetshop was used in connection with Bosveld Dierenkliniek. 	Reprimand	25/03/2010
H04/6359 MR KEITH THOMAS HOWELL	P O BOX 5411 GREENFIELDS EAST LONDON 5208	Unprofessional conduct in that he acted in contravention of section 23(2)(c) of the Veterinary & Para-Veterinary Professions Act 19 of 1982, by creating the false impression that you were a veterinarian.	Reprimand	25/03/2010
D78/1424 DR PETER STEPHEN HUMPHREYS	12 ST JAMES STREET SOMERSET WEST 7130	On the 17 th February 2004, at Helderberg Animal Hospital, he failed to perform a proper clinical examination for Sasha, a female Labrador, the property of Ms S Meyer and thus failed to make a correct diagnosis.	Reprimand	03/11/2008
D94/3579 DR VIMAL SUKDEW PRAGGIN	POSTNET SUITE #345 PRIVATE BAG X3 NORTH RIDING 2162	On or about the 17 th of August 2008 at Animal Emergency Clinic, he failed to treat the patient, Peach, a male cat, the property of Ms E Salai, appropriately.	<p>Fine: R10 000-00</p> <p>The payment of R5 000-00 of the fine is suspended for a period of 3 years on the condition that he are not found guilty of a similar offence within this period.</p>	24/05/2010
D88/2852 DR CORNELIUS COENRAAD RALL	P O BOX 19 COLIGNY 2725	Unprofessional conduct in that:	<p>1. He failed to maintain sterile and hygienic conditions when performing a surgical procedure by:</p> <p>Registration suspended for a period of 60 days;</p> <p>The execution of the penalty</p>	28/07/2010

		<p>a. failing to sterilise the surgical equipment used in the surgical procedure prior to performing the surgical procedure; and</p> <p>b. permitting an employee to assist in the surgical procedure without him/her wearing the necessary sterile gown, cap, mask, and/or gloves;</p> <p>2. He failed to prepare the patient for the surgical procedure by failing to remove the hair from the area of incision thereby leading to hairs being included in the sutures and as a result leading to an inflammation to the incision area; and</p> <p>3. He failed to maintain professional standards by answering his cellular phone whilst performing the surgical procedure.</p>	<p>wholly is suspended for a period of 36 months subject to the following conditions:</p> <p>a. He is not found guilty of any similar transgression committed within the period of suspension;</p> <p>b. He writes a referenced article on the correct sterilising procedures and theatre techniques for publication in the SAVC Newsletter; and</p> <p>c. His veterinary clinic be inspected.</p>	
D90/3044 DR HERKLAAS WILLEM SCHOEMAN	34 BURNE CRESCENT GLENASHLEY 4051	<p>1. He failed to euthanase a female Boerbull despite having been instructed to do so;</p> <p>2. He failed to inform the client of his decision not to euthanase the Boerbull but to instead re-home her;</p> <p>4. He failed to refund the payment made by the client in full for the euthanasia and cremation of the Boerbull; and</p> <p>5. He failed to inform the client of his failure to re-home the Boerbull and of his intention to keep her.</p>	<p>Registration suspended for a period of 30 days;</p> <p>The execution of the penalty wholly is suspended for a period of 36 months subject to the following conditions:</p> <p>a. He is not found guilty of any similar transgression committed within the period of suspension;</p> <p>b. He writes a referenced article on the Rules and Regulations, and their implementation governing the euthanasia of animals for publication in the SAVC Newsletter; and</p> <p>c. Fine of R10 000-00</p>	26/07/2010
D96/3755 DR LUVHENGQ PATRICK THENGA	43 CONRAD DRIVE BLAIGOWRIE 2194	<p>Unprofessional, improper and disgraceful conduct on the following charge/s:</p> <p>He fraudulently charged fees for fictitious pathological tests on blood drawn from Tigger, a male Boxer, the property of Ms KP Rau.</p>	<p>a) You are required to:</p> <ul style="list-style-type: none"> i. Attend an anger management course; ii. Attend a course on Ethics and to write the Council exam on Jurisprudence; and iii. Comply with the requirements for CPD for the cycle ending March 2009; <p>b) Should you fail to comply with the penalty in (a) above within six (6) months from the date on which the penalty was handed down; he will automatically be suspended for a period of six (6) months.</p>	09/11/2010
D92/3265 DR JOHANNES	GERFA CENTRE 5 & 6	Unprofessional conduct in that he acted in contravention of Rule 16(7)(d) of the rules	Reprimand	05/10/2011

CHRISTIAAN BOTHA	C/O MOSTERT 6TH AVENUE MELKBOSSTRAND CAPE TOWN 7441	relating to the veterinary profession (GNR 2086), read with Rule 7(2)(c), of the Veterinary & Para-Veterinary Professions Act 19 of 1982, in that you touted for work by advertising on his website a discount and/or an incentive on the fee usually charged for a clinical service, viz. a vaccination or clinical examination, with a view to attracting clients.		
D95/3709 DR SIMON TERTIUS ZAGT	P O BOX 251 MONTANA PARK 0159	<p>Unprofessional conduct on the following charges:</p> <p>Charge 1: He contravened section 34 of the Act by prescribing medicines, 30 x 10 ml bottles of Salix to Graystone Stud, owned by Mr St John D Gray, knowing that the medicines would be administered for the treatment of animals and /or horses that were not under his professional care; /or in the alternative;</p> <p>Charge 2: He contravened Rule 10 of the Rules relating to the Veterinary profession by issuing a prescription for 30 x 10 ml bottles of Salix medicine without satisfying yourself that the administering of the medicine was justified with due allowance for the benefits and risks which the medicine could have held for the animal to which it was administered; and</p> <p>Charge 3: He contravened Rule 26 of the Rules relating to the Veterinary profession by:</p> <p>a) Failing to complete a veterinary case sheet in duplicate, as required by all veterinary professionals attending to horses in training registered with the National Horseracing Authority of Southern Africa, containing the following information:</p> <ul style="list-style-type: none"> i. premise identification; ii. patient identification; iii. diagnosis; and/or in the alternative iv. treatment; and/or in the alternative <p>(b) Failing to retain the original completed case sheet and hand a copy of the case sheet to the person requesting the treatment.</p>	<p>Registration is withdrawn</p> <p>This penalty is wholly suspended for five years on the following conditions:</p> <ol style="list-style-type: none"> i. Dr Zagt pay a fine in the amount of R5000-00; ii. Dr Zagt attend an SAVC approved course on prescribing and scheduling of medicines; iii. Dr Zagt submit his CPD points by 31 November 2011; and iv. That Dr Zagt is not found guilty of a similar offence. 	12/09/2011
D83/1861 DR J H MEYER	P O BOX 10020 FONTEINRIET 1464	<p>Unprofessional conduct on the following charges:</p> <ol style="list-style-type: none"> 1. He acted in contravention of section 34 of the Act by dispensing medicines, 26 bottles of M99, to Mr Andre Pienaar, knowing that the medicines would be administered for the treatment of animals that were not under your professional care; and 2. He furthermore acted in contravention of Rule 10 of the Rules relating to the 	<p>Suspension for a period of 6 months.</p> <p>This penalty being wholly suspended for 10 years on the following conditions:</p> <ol style="list-style-type: none"> 1. Dr Meyer is not found guilty of a similar transgression during the period of suspension; 2. Dr Meyer pays a fine of R25,000-00; 3. Dr Meyer to write a 	08/11/2010

		<p>Veterinary profession by issuing prescriptions for the above mentioned medicine without:</p> <p>a. Satisfying himself that the administering of the medicine was justified with due allowance for the benefits and risks which the medicine could have held for:</p> <ul style="list-style-type: none">i. The animal to which it was administered;ii. The layperson by whom it was administered; andiii. The consumer of the products of that animal if residues of the medicine concerned would be present in those products; <p>b. Fully informing the owner of the animal to which the medicine was administered with regard to:</p> <ul style="list-style-type: none">i. The application and effect of and precautionary measures in connection with that medicine; andii. The period, if any, during which the products of that animal are to be withheld from human consumption.	<p>referenced article for publication in the SAVC Newsletter on the impact of the misuse of scheduled medicines on the veterinary profession.</p>	
--	--	--	---	--

BOARD NOTICE 100 OF 2012**REPEALS PRODUCTION AREA: AAN-DE-DOORNS**

The Wine and Spirit Board, acting under section 6 of the Wine of Origin Scheme published by Government Notice No R 1434 of 29 June 1990 hereby-

repeals Government Notice No 2852 as published in Government Gazette No 6793 of 28 December 1979.

**M H VAN DER MERWE
SECRETARY: WINE AND SPIRIT BOARD**

RAADSKENNISGEWING 100 VAN 2012**HERROEP PRODUKSIEGEBIED: AAN-DE-DOORNS**

Die Wyn- en Spiritusraad, handelende kragtens artikel 6 van die Wyn van Oorsprong-skema gepubliseer by Goewermentskennisgewing No R 1434 van 29 Junie 1990-

herroep Goewermentskennisgewing No 2858 soos gepubliseer in Staatskoerant No 6793 van 28 Desember 1979.

**M H VAN DER MERWE
SEKRETARIS: WYN- EN SPIRITUSRAAD**

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001

Publications: Tel: (012) 334-4508, 334-4509, 334-4510

Advertisements: Tel: (012) 334-4673, 334-4674, 334-4504

Subscriptions: Tel: (012) 334-4735, 334-4736, 334-4737

Cape Town Branch: Tel: (021) 465-7531

Gedruk deur en verkrygbaar by die Staatsdrukker, Bosmanstraat, Privaatsak X85, Pretoria, 0001

Publikasies: Tel: (012) 334-4508, 334-4509, 334-4510

Advertensies: Tel: (012) 334-4673, 334-4674, 334-4504

Subskripsies: Tel: (012) 334-4735, 334-4736, 334-4737

Kaapstad-tak: Tel: (021) 465-7531