

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 568

Pretoria, 5 October 2012
Oktober

No. 35727

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:

CONTENTS

and weekly Index

No.		Page No.	Gazette No.
PROCLAMATIONS			
57	Protection of Constitutional Democracy Against Terrorist and Related Activities Act (33/2004): Notification by President in respect of entities identified by the United Nations Security Council	3	35713
58	do.: do	11	35713
GOVERNMENT AND GENERAL NOTICES			
Agriculture, Forestry and Fisheries, Department of			
<i>General Notice</i>			
748	World Trade Organisation: Application for market access permits for agricultural products	3	35685
Cooperative Governance and Traditional Affairs, Department of			
<i>General Notice</i>			
766	Traditional Leadership and Governance Framework Act (41/2003): Recognition of Mr Toni Peter Mphephu (Ramabulana) as a king of VhaVenda Community.....	2	35705
Justice and Constitutional Development, Department of			
<i>Government Notice</i>			
726	Administration of Estates Act (66/1965): Unclaimed monies: Divided in the following districts:		
	Pretoria.....	3	35676
	Mmabatho	272	35676
	Bloemfontein	287	35676
	Cape Town	329	35676
	Grahamstown.....	548	35676
	Kimberley	606	35676
	Pietermaritzburg.....	618	35676
Labour, Department of			
<i>Government Notice</i>			
R. 774	Labour Relations Act, 1995: Correction Notice: Furniture Bargaining Council: Extension to non-parties of the Collective re-enacting and amending agreement	4	35707
<i>General Notices</i>			
784	Labour Relations Act, 1995: Change of name of employers organisation.....	19	35727
785	do.: Registration of a trade union.....	19	35727
Public Works, Department of			
<i>Government Notice</i>			
794	Construction Industry Development Board Act, 2000: For public comment....	5	35727

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

INHOUD

en weeklikse Indeks

No.		Bladsy No.	Koerant No.
PROKLAMASIES			
57	Wet op die Beskerming van Konstitusionele Demokrasie teen Terroriste- en Verwante Aktiwiteite (33/2004): Kennisgewing deur President ten opsigte van entiteite deur Veiligheidsraad van Verenigde Nasies geïdentifiseer	5	35713
58	do.: do	13	35713
GOEWERMENTS- EN ALGEMENE KENNISGEWINGS			
Arbeid, Departement van			
<i>Goewermentskennisgewing</i>			
R. 774	Labour Relations Act, 1995: Correction Notice: Furniture Bargaining Council: Extension to non-parties of the Collective re-enacting and amending agreement....	4	35707
<i>Algemene Kennisgewings</i>			
784	Labour Relations Act, 1995: Change of name of employers organisation.....	19	35727
785	do.: Registration of a trade union.....	19	35727
Handel en Nywerheid, Departement van			
<i>Goewermentskennisgewings</i>			
R. 775	National Regulator for Compulsory Specifications Act (5/2008): The amendment of the Compulsory Specification for non-pressure paraffin stoves and heaters—VC 9089.....	6	35707
R. 776	do.: Proposed Amendment of the Compulsory Specification for Plastic Carrier Bags and Flat Bags—VC 8087...	11	35707
795	Standards Act, 2008: Standards matters	15	35727
<i>Algemene kennisgewings</i>			
787	Co-operatives Act, 2005: Co-operatives to be struck off the register	21	35727
788	do.: do	22	35727
789	do.: Co-operatives to be removed off the register	23	35727
Justisie en Staatskundige Ontwikkeling, Departement van			
<i>Algemene Kennisgewing</i>			
726	Boedelwet (66/1965): Onopgeëiste gelde: Ingedeel onder die volgende distrikte:		
	Pretoria.....	3	35676
	Mmabatho	272	35676
	Bloemfontein	287	35676
	Kaapstad	329	35676
	Grahamstad	548	35676
	Kimberley	606	35676
	Pietermaritzburg.....	618	35676
Landbou, Bosbou en Visserye, Departement van			
<i>Algemene Kennisgewings</i>			
748	World Trade Organisation: Application for market access permits for agricultural products	3	35685

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
Rural Development and Land Reform, Department of			Landelike Ontwikkeling en Grondhervorming, Departement van		
<i>Government Notice</i>			<i>Algemene Kennisgewing</i>		
786			786		
Restitution of Land Rights Act (22/1994): Claim for restitution of land rights: Portion of land in Mangolong Administrative Area No. 26			Restitution of Land Rights Act (22/1994): Claim for restitution of land rights: Portion of land in Mangolong Administrative Area No. 26		
	20	35727		20	35727
South African Revenue Service			Openbare Werke, Departement van		
<i>Government Notice</i>			<i>Goewermentskennisgewing</i>		
783			794		
Unemployment Insurance Contributions Act (4/2002): Determination of limit on amount of remuneration for purposes of determination of contribution.....			Construction Industry Development Board Act, 2000: For public comment.....		
	3	35715		5	35727
Trade and Industry, Department of			Samewerkende Regering en Tradisionele Sake, Departement van		
<i>Government Notices</i>			<i>Algemene Kennisgewing</i>		
R. 775			766		
National Regulator for Compulsory Specifications Act (5/2008): The amendment of the Compulsory Specification for non-pressure paraffin stoves and heaters—VC 9089.....			Traditional Leadership and Governance Framework Act (41/2003): Recognition of Mr Toni Peter Mphephu (Ramabulana) as a king of VhaVenda Community.....		
	6	35707		2	35705
R. 776			Suid-Afrikaanse Inkomstediens		
do.: Proposed Amendment of the Compulsory Specification for Plastic Carrier Bags and Flat Bags—VC 8087...			<i>Goewermentskennisgewing</i>		
	11	35707	783		
795			Unemployment Insurance Contributions Act (4/2002): Determination of limit on amount of remuneration for purposes of determination of contribution.....		
	15	35727		3	35715
<i>General Notice</i>			Vervoer, Departement van		
787			<i>Goewermentskennisgewing</i>		
Co-operatives Act, 2005: Co-operatives to be struck off the register			R. 777 Merchant Shipping Act (57/1951): Draft Merchant Shipping (Radio Installations) Amendment Regulations, 2012.....		
	21	35727		18	35707
788			RAADSKENNISGEWING		
do.: do.:			161 Perishable Products Export Control Act, 1983: Perishable Products Export Control Board: Imposition of levies on perishable products.....		
	22	35727		24	35727
789			161 Perishable Products Export Control Act, 1983: Perishable Products Export Control Board: Imposition of levies on perishable products.....		
do.: Co-operatives to be removed off the register				24	35727
	23	35727			
Transport, Department of					
<i>Government Notice</i>					
R. 777					
Merchant Shipping Act (57/1951): Draft Merchant Shipping (Radio Installations) Amendment Regulations, 2012.....					
	18	35707			
BOARD NOTICE					
161					
Perishable Products Export Control Act, 1983: Perishable Products Export Control Board: Imposition of levies on perishable products.....					
	24	35727			

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:

- ▶ **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:

- ▶ **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 ingedien word

GOVERNMENT NOTICES GOEWERMENSKENNISGEWINGS

DEPARTMENT OF PUBLIC WORKS DEPARTEMENT VAN OPENBARE WERKE

No. 794

5 October 2012

CONSTRUCTION INDUSTRY DEVELOPMENT BOARD ACT, 2000

The Minister of Public Works intends to amend the Construction Industry Development Regulations, published under GN 692 in GG 26427 of 9 June 2004, as amended. The draft amendment regulations annexed hereto are accordingly published for public comment.

Interested persons are invited to submit their written comments on the proposed regulations to the Director-General of the Department of Public Works within 60 days of the date of publication of this notice by-

- (a) posting it to: Department of Public Works, Private Bag X65, Pretoria, 0001;
- (b) delivering it by hand at: Central Government Building, Corner Vermeulen & Bosman Streets, Pretoria, 0001; or
- (c) e-mailing it to: [gugu.mgwebi @dpw.gov.za](mailto:gugu.mgwebi@dpw.gov.za).

Comments must be marked for the attention of Gugu Mgwebi.

Comments received after the closing date may not be considered.

T.W NXESI (MP)
MINISTER OF PUBLIC WORKS

DEPARTMENT OF PUBLIC WORKS

No.

2012

CONSTRUCTION INDUSTRY DEVELOPMENT BOARD ACT, 2000

The Minister of Public Works has, in terms of section 33 of the Construction Industry Development Board Act, 2000 (Act No. 38 of 2000), amended the Construction Industry Development Regulations, published under GN 692 in GG 26427 of 9 June 2004, as amended, in the manner set out in the Schedule.

SCHEDULE**Contents****1. Definitions**

In these Regulations, unless the context otherwise indicates, every word takes the meaning as defined in the Act, and -

“**the Act**” means the Construction Industry Development Board Act, 2000 (Act No. 38 of 2000), as amended;

“**the Regulations**” means the Construction Industry Development Regulations, published under Government Notice No. R. 692 in Government Gazette No. 26427 of 9 June 2004, as amended by Government Notice No. R. 1333 published in Government Gazette No. 26991 of 12 November 2004, Government Notice No. R. 751 published in Government Gazette No. 27831 of 22 July 2005, Government Notice No. R. 842 published in Government Gazette No. 29138 of 18 August 2006, Government Notice No. R. 1121 published in Government Gazette No. 30510 of 23 November 2007, and Government Notice No. R.1224 published in Government Gazette No. 31603 of 14 November 2008.

2. **Amendment of Regulation 1**

Regulation 1 is amended by deleting the definition of “*qualified person*”.

3. **Insertion of Regulation 3(l) in Regulations**

The following sub-regulation is inserted after sub-regulation 3(k):

“(l) *the broad-based black economic empowerment recognition level of a contractor prescribed in terms of the Codes of Good Practice issued under the Broad-Based Black Economic Empowerment Act (Act No. 53 of 2003) from time to time.*”

4. **Deletion of Regulation 7(4)(h)**

Regulation 7(4)(h) is deleted.

5. **Substitution of Regulations 11(2) and 11(2A)**

Regulations 11(2) and 11(2A) are substituted for the following Regulation:

“(2) *The financial capacity of a contractor is determined by establishing whether:*

- (a) *the contractor's best annual turnover over the two financial years immediately preceding the application equals or exceeds the minimum annual turnover in the third column of Table 1 determined in relation to the financial capability designation contemplated in regulation 12(1);*
- (b) *the contractor during the five years immediately preceding the application has completed at least one construction works contract of which the total contract value equals or exceeds the amount in the fourth column of Table 1 of the financial capability referred to in regulation 12(1); and*
- (c) *the contractor has available capital calculated in accordance with subregulation (3), equal to or exceeding a value determined in relation to the financial capability designation as contemplated in regulation 12(1).*”

6. **Deletion of Regulation 11(2B)**

Regulation 11(2B) is deleted.

7. **Insertion of Regulation 11(4A) and 11 (4B) in Regulations**

The following sub-regulations are inserted after sub-regulation 11(4)(g):

“(4A) A contractor seeking the transfer of records referred to in subregulation (4), must apply to the Board in writing for its approval of such transfer and must furnish such particulars as the Board may require.

(4B) The Board must, within 30 working days from receipt of a duly completed application referred to in subregulation (4A), notify the contractor of its decision.”

8. **Substitution of Regulation 11(5)**

Sub-regulation 11(5) is substituted for the following sub-regulation:

“(5) The works capability of a contractor must be determined by establishing whether-

(a) the contractor has satisfied the requirements contemplated in regulation 12(5) in relation to any specific class of construction works; and

(b) the contractor has during the five years immediately preceding the application completed at least one construction works contract in the category of construction works for which the contractor wishes to register, of which the value equals or exceeds the amount of that works capability designation as contemplated in regulation 12(7).”

9. **Amendment of Regulation 12(1)**

Regulation 12 (1) is amended by the substitution in sub-regulation (1) thereof for Table 1 of the following Table:

“TABLE 1

<i>Designation</i>	<i>Upper limit, (R) of tender value range</i>	<i>Best Annual Turnover (50% of Upper Limit of tender value range)</i>	<i>Largest Contract (22.5% of Upper Limit of tender value range. 20 % for Grade 2)</i>	<i>Available capital (R)(10% of Upper Limit of tender value range, 5% for Grade 3 & 4)</i>
1	200 000	-	-	-
2	650 000	-	R 130,000	-
3	2 000 000	1,000,000	R 450,000	100,000
4	4 000 000	2,000,000	R 900,000	200, 000
5	6 500 000	3,250,000	R 1,500,000	650, 000
6	13 000 000	6,500,000	R 3,000,000	1,300 000
7	40 000 000	20,000,000	R 9,000,000	4,000.000
8	130 000 000	65,000,000	R 30,000,000	13,000.000
9	No Limit	200,000,000	R 90,000,000	40,000.000

10. Deletion of Regulation 12(4)

Regulation 12(4), together with Table 4A and Table 4B referred to therein, is deleted.

11. Amendment of Regulation 12(7)

Regulation 12(7) is amended by substituting in sub-regulation (7) thereof for Table 5 of the following Table:

“TABLE 5

<i>Designation</i>	<i>Works Capability</i>	<i>Largest Contract Executed in The Last 5 Years in The Class Of Construction Works Applied For (R) Largest Contract (22.5% of Upper Limit of tender value range. 20 % for Grade 2)</i>
	<i>Maximum Value of Contract That A Contractor is Considered Capable of Performing (R)</i>	
1	200 000	-
2	650 000	130, 000
3	2 000 000	450, 000
4	4 000 000	900 000
5	6 500 000	1,500 000
6	13 000 000	3,000 000
7	40 000 000	9, 000 000
8	130 000 000	30,000 000
9	No Limit	90, 000 000

12. “Deletion of Regulation 12(8)

Regulation 12(8) is deleted.

13. Amendment of Regulation 17

Regulation 17 is substituted for the following regulation:

“17. A contractor registered in a contractor grading designation indicated in column 1 of the Table 8 below, is considered to be capable of undertaking a contract in the range of tender values indicated in column 2 of that table in the class of the construction works to which the category of registration of that contractor relates.

TABLE 8

Contractor Grading Designation	Less than or equal to (R)
<i>1(class of construction works)</i>	<i>200 000</i>
<i>2(class of construction works)</i>	<i>650 000</i>
<i>3(class of construction works)</i>	<i>2 000 000</i>
<i>4(class of construction works)</i>	<i>4 000 000</i>
<i>5(class of construction works)</i>	<i>6 500 000</i>
<i>6(class of construction works)</i>	<i>13 000 000</i>
<i>7(class of construction works)</i>	<i>40 000 000</i>
<i>8(class of construction works)</i>	<i>130 000 000</i>
<i>9(class of construction works)</i>	<i>No Limit</i>

14. Insertion of Regulation 17A in Regulations

The following subregulation is inserted after regulation 17:

“Tender value range adjustments

17A.(1) The Minister must, at least once every three years, after consultation with the Board, determine-

(a) the range of tender values for purposes of determining the values of contracts that contractors are considered capable of undertaking; and

(b) a method for the calculation of the range of tender values contemplated in subregulation (1)(a).

(2) Before making a determination contemplated in this subregulation, the Minister must publish in the Gazette a notice-

(a) setting out the proposed range of tender values and method of calculation for purposes of this subregulation; and

(b) inviting written submissions on that proposal, within the period stated in the notice, of not less than thirty days from the date of publication of the notice.

(3) If the Minister alters the proposed range of tender values and method of calculation contemplated in subregulation 2(a), as a result of a comment, he or she need not publish those alterations before making the determination.

(4) Within six months after publishing a notice in terms of subregulation (2), the Minister must publish in the Gazette a notice-

(a) setting out the new range of tender values and method of calculation for purposes of this subregulation; and

(b) the effective date of the range of tender values.

(5) In the event that a subsequent range of tender values referred to in subregulation 17A.(1) is not timeously published by the Minister, the last published range of tender values shall, notwithstanding the provisions of subregulation 17A.(1), remain in force and effect until the publication of the next range of tender values.

(6) Notwithstanding a determination made by the Minister in terms of subregulation (1), a contractor's grading designation will remain unchanged for the duration of the contractor's registration existing at the time of the determination."

15. Amendment of Regulation 25(5)(a)

Subregulation 25(5)(a) is substituted for the following subregulation:

“(a) every member of the joint venture is a registered contractor in terms of these Regulations and the lead partner has a contractor grading designation of not more than one level below the required grading designation in the class of construction works under consideration and possesses the required recognition status; and”

16. Substitution of Regulation 25(6)

Sub-regulation 25(6) is substituted for the following sub-regulation:

“(6) The contractor grading designation for a joint venture is determined either in accordance with table 9 or in accordance with regulation 11 but is calculated based on –

- (a) the sum of the annual turnover of all members to the joint venture; and
- (b) the sum of the available capital of all the members to the joint venture;

but where –

- (i) a contractor is graded solely on the basis of the available capital, that contractor is deemed to have an annual average turnover equal to the values set out in columns 3 and 4 of Table 1 in regulation 12(1) in relation to his or her contractor grading designation; and
- (ii) a contractor is registered in grading designation of 3 or 4, the actual values that were used for the parameters that were assessed and notional values must be assigned to the parameters referred to in paragraphs (a) and (b) that the contractor was not assessed on, in accordance with the following formula:

$$\text{Notional value for parameter not assessed} = \frac{(A - B)}{(C - B)} \times (E - D) + D$$

where:

A = value accepted by the Board for available capital / annual average turnover / contract value to determine the capability of a contractor;

B = minimum value of average annual available capital / average turnover, corresponding to *A*, required to determine the capability of a contractor in the contractor grading designation in which the contractor is registered [see table 1 in regulation 12(1)];

C = minimum value of average annual available capital / average turnover, corresponding to *A*, required to determine the capability of a contractor in one

contractor grading designation higher than the one in which the contractor is registered [see table 1 in regulation 12(1)];

D = minimum value of average annual available capital / average turnover / contract value, corresponding to the parameter being assessed, required to determine the capability of a contractor in the contractor grading designation in which the contractor is registered [see table 1 in regulation 12(1)];

E = minimum value of average annual available capital / average turnover / contract value, corresponding to the parameter being assessed, required to determine the capability of a contractor in one contractor grading designation higher than the one in which the contractor is registered in [see table 1 in regulation 12(1)]”.

TABLE 9

Designation	Deemed to satisfy joint venture arrangements
3	Three contractors registered in contractor grading designation 2
4	Three contractors registered in contractor grading designation 3
5	Two contractors registered in contractor grading designation 4 One contractor registered in contractor grading designation 4 and two contractors registered in contractor grading designation 3
6	Two contractors registered in contractor grading designation 5 One contractor registered in contractor grading designation 5 and two contractors registered in contractor grading designation 4
7	Two contractors registered in contractor grading designation 6 One contractor registered in contractor grading designation 6 and two contractors registered in contractor grading designation 5
8	Three contractors registered in contractor grading designation 7
9	Three contractors registered in contractor grading designation 8

17. Amendment of Schedule 3: Classes of construction works

(1) General building works under Schedule 3 is amended by deleting the words “fences other than classified as SQ” in the fifth column.

(2) SQ Specialist works under Schedule 3 is amended by substituting the definition for the following:

“The development, extension, installation, repairs, dismantling of precast walls, installation of wire perimeter fencing, diamond perimeter fencing, palisade steel fencing with posts and stay at intervals”

18. **Transitional measures**

(1) An application for registration as a contractor that was received before the commencement of these Construction Industry Development Amendment Regulations, 2012, may be assessed and evaluated in accordance with the requirements for registration as a contractor contained in the Regulations before the commencement of these Regulations but any new application that is received after the commencement of these Regulations must be assessed and evaluated in accordance with the Regulations as amended.

(2) Any renewal process or update of particulars that has been initiated by the Board may be finalised in terms of the Regulations before the commencement of these Regulations.

(3) A contractor who is registered before publication in the Gazette of the tender value range adjustments, the tender value range applicable at the time of registration will remain valid and the three year registration period will remain valid.

(4) Any investigation or prosecution initiated before the commencement of these Regulations must be finalised in accordance with the Regulations that were applicable before these Regulations commenced.

(5) A tender invitation that was published before the commencement of these Regulations must be evaluated in accordance with the Regulations that were applicable at the time of invitation and in accordance with the conditions of tender specified in the tender data.

19. **Short title and commencement**

These regulations are called the Construction Industry Development Amendment Regulations, 2012, and come into effect on the date of publication thereof in the *Gazette*.

**DEPARTMENT OF TRADE AND INDUSTRY
DEPARTEMENT VAN HANDEL EN NYWERHEID**

No. 795

5 October 2012

**STANDARDS ACT, 2008
STANDARDS MATTERS**

In terms of the Standards Act, 2008 (Act No. 8 of 2008), the Council of the South African Bureau of Standards has acted in regard to standards in the manner set out in the Schedules to this notice.

All South African standards that were previously published by the South African Bureau of Standards with the prefix "SABS" have been redesignated as South African national standards and are now published by the SABS Standards Division (a division of SABS) with the prefix "SANS".

A list of all existing South African national standards was published by Government Notice No. 1373 of 8 November 2002.

In the list of SANS standards below, the equivalent SABS numbers, where applicable, are given below the new SANS numbers for the sake of convenience. Standards that were published with the "SABS" prefix are listed as such.

SCHEDULE 1: ISSUE OF NEW STANDARDS

The standards mentioned have been issued in terms of section 16(3) of the Act.

Standard No. and year	Title, scope and purport
SANS 994-2:2012	<i>Ratite farming - Part 2: Emu.</i> Provides the minimum requirements for the commercial production of emu to ensure sustainable farming practices that incorporate animal welfare, environmental conservation, social acceptability, economic growth and optimum production.
SANS 1524-8:2012/ NRS 009-8:2012	<i>Electricity payment systems - Part 8: The management of secure modules.</i> Specifies the practices to be implemented by users of electricity payment systems for the management of secure modules.
SANS 1589-1:2012	<i>The braking performance of trackless mobile mining machines - Part 1: General requirements.</i> Specifies requirements for the braking performance of trackless mobile mining machines that are used in mining operations.
SANS 1589-2:2012	<i>The braking performance of trackless mobile mining machines - Part 2: Self-propelled machines with friction brake systems.</i> Specifies requirements for the braking performance of self-propelled trackless mobile mining machines (TMMMs) that are used in mines, and that use friction brakes as the primary means of stopping the machine. Can only be used in conjunction with SANS 1589-1.
SANS 1589-5:2012	<i>The braking performance of trackless mobile mining machines - Part 5: Self-propelled machines using hydrostatic drive systems.</i> Specifies requirements for the braking performance of self-propelled trackless mobile mining machines (TMMMs) that are used in mines, and that use hydrostatic drive systems. Can only be used in conjunction with SANS 1589-1.
SANS 1589-6:2012	<i>The braking performance of trackless mobile mining machines - Part 6: Self-propelled road-going vehicles modified for mining use.</i> Specifies requirements for the braking performance of self-propelled trackless mobile mining machines (TMMMs) that are used in mines, and that use road-going vehicles modified for mining use. Can only be used in conjunction with SANS 1589-1.
SANS 1589-7:2012	<i>The braking performance of trackless mobile mining machines - Part 7: Tractor and tractor-towed trailers.</i> Specifies requirements for the braking performance of trackless mobile mining machines (TMMMs) that are used in mines. It is limited to trailers and their towing machines. Can only be used in conjunction with SANS 1589-1.
SANS 3001-AG22:2012	<i>Civil engineering test methods - Part AG22: Apparent density of crushed stone base.</i> Covers the determination of apparent density of crushed stone base.
SANS 3001-BT10:2012	<i>Civil engineering test methods - Part BT10: Ball penetration test for the design of surfacing seals.</i> Specifies a method for measuring the penetration resistance of a road surface using a steel ball of 19 mm diameter.
SANS 3001-BT11:2012	<i>Civil engineering test methods - Part BT11: Texture depth measurement for the design of surfacing seals.</i> Describes a test for measuring the texture depth of a road surface by measuring the area that is covered when a known volume of sand is spread thinly on the surface using a circular disc of diameter 75 mm.
SANS 3001-GR55:2012	<i>Civil engineering test methods - Part GR55: Determination of the wet-dry durability of compacted and cured specimens of cementitious stabilized materials by hand brushing.</i> Applies to cementitious stabilized materials (crushed stone, gravel, sand and soil), and describes a method to determine the wet-dry durability of test specimens that have been compacted and cured in accordance with SANS 3001-GR50. Is suitable for material stabilized with cement, lime, and other chemical stabilizers such as mixes of cement or lime and blast furnace slag.
SANS 22300:2012/ ISO 22300:2012	<i>Societal security – Terminology.</i> Contains terms and definitions applicable to societal security to establish a common understanding so that consistent terms are used.

Standard No. and year	Title, scope and purport
SANS 22301:2012/ ISO 22301:2012	<i>Societal security - Business continuity management systems – Requirements.</i> Specifies requirements to plan, establish, implement, operate, monitor, review, maintain and continually improve a documented management system to protect against, reduce the likelihood of occurrence, prepare for, respond to, and recover from disruptive incidents when they arise.
SANS 29500-1:2012/ ISO/IEC 29500-1:2011	<i>Information technology - Document description and processing languages - Office Open XML File Formats - Part 1: Fundamentals and Markup Language Reference.</i> Defines a set of XML vocabularies for representing word-processing documents, spreadsheets and presentations. Aims to represent the preexisting corpus, to specify requirements for Office Open XML consumers and producers, and to facilitate extensibility and interoperability by enabling implementations by multiple vendors and on multiple platforms. Specifies concepts for documents and applications of both strict and transitional conformance.
SANS 29500-2:2012/ ISO/IEC 29500-2:2011	<i>Information technology - Document description and processing languages - Office Open XML File Formats - Part 2: Open Packaging Conventions.</i> Specifies a set of conventions that are used by Office Open XML documents to define the structure and functionality of a package in terms of a package model and a physical model. Specifies requirements for documents, producers and consumers. Conformance requirements are identified throughout the text. An informative summary of requirements relevant to particular classes of developers is given in Annex H.
SANS 29500-3:2012/ ISO/IEC 29500-3:2011	<i>Information technology - Document description and processing languages - Office Open XML File Formats - Part 3: Markup Compatibility and Extensibility.</i> Describes a set of conventions that are used by Office Open XML documents to clearly mark elements and attributes introduced by future versions or extensions of Office Open XML documents, while providing a method by which consumers can obtain a baseline version of the Office Open XML document (a version without extensions) for interoperability.
SANS 29500-4:2012/ ISO/IEC 29500-4:2011	<i>Information technology - Document description and processing languages - Office Open XML File Formats - Part 4: Transitional Migration Features.</i> Defines features for backward-compatibility and that are useful for high-quality migration of existing binary documents to ISO/IEC 29500 (published in South Africa as an identical adoption under the designation SANS 29500).
SATS 60034-27-2:2012 IEC/TS 60034-27-2:2012	<i>Rotating electrical machines - Part 27-2: On-line partial discharge measurements on the stator winding insulation of rotating electrical machines.</i> Provides a common basis for measuring techniques and instruments, the arrangement of the installation, normalization and sensitivity assessment, measuring procedures, noise reduction, the documentation of results and the interpretation of results with respect to partial discharge on-line measurements on the stator winding insulation of non-converter driven rotating electrical machines with rated voltage of 3 kV and up.

SCHEDULE 2: AMENDMENT OF EXISTING STANDARDS

The standards mentioned have been amended in terms of section 16(3) of the Act. The number and date of a standard that has been superseded appear in brackets below the new number. In the case of an amendment issued in consolidated format, the edition number of the new (consolidated) edition appears in brackets below the number of the standard.

Standard No. and year	Title, scope and purport
SANS 62-1:2012 (Ed. 3.2)	<i>Steel pipes - Part 1: Pipes suitable for threading and of nominal size not exceeding 150 mm. Consolidated edition incorporating amendment No. 2.</i> Amended to update referenced standards.
SANS 416:2012 (Ed. 2.6)	<i>Chemical resistant gloves. Consolidated edition incorporating amendment No. 6.</i> Amended to update referenced standards.
SANS 660:2012 (Ed. 3.5)	<i>Classroom furniture. Consolidated edition incorporating amendment No. 5.</i> Amended to update referenced standards, to delete the reference to the colour coding identification mark, and to reinstate a referenced standard.
SANS 862:2012 (SANS 862:2009)	<i>Set-top box decoder for free-to-air digital terrestrial television.</i> Sets out the minimum technical requirements for a set-top box decoder for free-to-air digital terrestrial television in South Africa. It applies to broadcasters, broadcasting signal distributors, decoder manufacturers and users. It does not cover integrated digital television (IDTV).
SANS 1056-2:2012 (Ed. 2.2)	<i>Ball valves - Part 2: Heavy duty valves (not fire-safe). Consolidated edition incorporating amendment No. 2.</i> Amended to update referenced standards.
SANS 1056-3:2012 (Ed. 2.3)	<i>Ball valves - Part 3: Light duty valves (not fire-safe). Consolidated edition incorporating amendment No. 3.</i> Amended to update referenced standards.
SANS 1507-4:2012 (Ed. 1.3)	<i>Electric cables with extruded solid dielectric insulation for fixed installations (300/500 V to 1 900/3 300 V) - Part 4: XLPE Distribution cables). Consolidated edition incorporating amendment No. 3.</i> Amended to add SANS 1411-5 as the test method for halogen-free material to the list of tests to be conducted (table 8). Can only be used in conjunction with SANS 1507-1.
SANS 1507-5:2012 (Ed. 1.3)	<i>Electric cables with extruded solid dielectric insulation for fixed installations (300/500 V to 1 900/3 300 V) - Part 5: Halogen-free distribution cables. Consolidated edition incorporating amendment No. 3.</i> Amended to update the referenced standards for the compatibility test of XLPE insulation and the halogen emission test.
SANS 1228:2012 (Ed. 2.2)	<i>Abrasion-resistant polymeric gloves: Lined type. Consolidated edition incorporating amendment No. 2.</i> Amended to update referenced standards.

Standard No. and year	Title, scope and purport
SANS 1624:2012 (Ed. 1.1)	<i>Bush conveyor chains. Consolidated edition incorporating amendment No. 1.</i> Amended to change the designation of SABS standards to SANS standards, and to update referenced standards and the definition of "acceptable".
SANS 1906:2012 (Ed. 3.1)	<i>Non-pressure paraffin stoves and heaters. Consolidated edition incorporating amendment No. 1.</i> Amended to modify the introduction, to add the definitions for "tracer flame" and "nominally extinguished", to add a recommendation for filling, to delete a subclause, to update cross references, to add a requirement for the performance and lifetime of burner, to add a requirement for instructions and warnings, to add and renumber subclauses, to delete a subclause, to add a requirement for shutting down the appliance and modify the requirements of the fuel tightness test.
SANS 10109-1:2012 (Ed. 3.1)	<i>Concrete floors - Part 1: Bases to concrete floors. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards.
SANS 10263-8:2012 (Ed. 1.1)	<i>The warehousing of dangerous goods - Part 8: The storage and handling of corrosive substances. Consolidated edition incorporating amendment No. 1.</i> Amended to correct cross-referencing, and to update referenced standards. Can only be used in conjunction with SANS 10263-0.
SANS 10329:2012 (Ed. 1.3)	<i>The design and construction of sectional steel tanks for storage of liquids at or above ground level. Consolidated edition incorporating amendment No. 3.</i> Amended to update referenced standards.
SANS 60079-11:2012/ IEC 60079-11:2011 (SANS 60079-11:2007)	<i>Explosive atmospheres - Part 11: Equipment protection by intrinsic safety "i".</i> Specifies the construction and testing of intrinsically safe apparatus intended for use in an explosive atmosphere and for associated apparatus, which is intended for connection to intrinsically safe circuits which enter such atmospheres.
SANS 60079-11:2012/ IEC 60079-11:2011 (SANS 60079-11:2007)	<i>Explosive atmospheres - Part 11: Equipment protection by intrinsic safety "i". IEC corrigendum No. 1.</i> Corrected to modify the applicability of acceptance criteria, to modify a note to the table on temperature classification of tracks on printed circuit boards (table 3), to replace the figure of an example of separation of intrinsically safe and non-intrinsically safe terminals through use of a partition (figure 1b), to modify the requirements for type 2 transformer construction, to change marking requirements, to replace the figure of moulding over un-mounted components (figure D.3a) and the figure of a typical system (figure G.1).
SANS 60317-12:2012/ IEC 60317-12:2010 (SANS 60317-12:1990)	<i>Specifications for particular types of winding wires - Part 12: Polyvinyl acetal enamelled round copper wire, class 120.</i> Specifies the requirements of enamelled round copper winding wire of class 120 with a sole coating based on polyvinyl acetal resin, which may be modified providing it retains the chemical identity of the original resin and meets all specified wire requirements. Can only be used in conjunction with SANS 60317-0-1.
SANS 60317-13:2012/ IEC 60317-13:2010 (SANS 60317-13:1997)	<i>Specifications for particular types of winding wires - Part 13: Polyester or polyesterimide overcoated with polyamide-imide enamelled round copper wire, class 200.</i> Specifies the requirements of enamelled round copper winding wire of class 200 with a dual coating. The underlying coating is based on polyester or polyesterimide resin, which may be modified providing it retains the chemical identity of the original resin and meets all specified wire requirements. The superimposed coating is based on polyamide-imide resin. Can only be used in conjunction with SANS 60317-0-1.
SANS 60335-2-53:2012/ IEC 60335-2-53:2011 (SANS 60335-2-53:2007)	<i>Household and similar electrical appliances - Safety - Part 2-53: Particular requirements for sauna heating appliances and infrared cabins.</i> Deals with the safety of electric sauna heating appliances and infrared emitting units having a rated power input not exceeding 20 kW, their rated voltage being not more than 250 V for single-phase appliances and 480 V for other appliances. Can only be used in conjunction with SANS 60335-1.
SANS 60745-2-13:2012/ IEC 60745-2-13:2011 (Ed. 2.1)	<i>Hand-held motor-operated electric tools - Safety - Part 2-13: Particular requirements for chain saws. Consolidated edition incorporating IEC amendment No. 1.</i> Amended to change the text for marking, instructions and construction, and to change annexes K, L and AA. Can only be used in conjunction with SANS 60745-1.
SANS 60745-2-14:2012/ IEC 60745-2-14:2010 (Ed. 2.2)	<i>Hand-held motor-operated electric tools - Safety - Part 2-14: Particular requirements for planers. Consolidated edition incorporating IEC amendment No. 2.</i> Amended to expand the scope to include planes, to change the definitions and the text on marking, instructions and mechanical hazards, and to amend the requirements for mechanical hazards and include planer safety warnings. Can only be used in conjunction with SANS 60745-1.
SANS 60745-2-19:2012/ IEC 60745-2-19:2010 (Ed. 1.1)	<i>Hand-held motor-operated electric tools - Safety - Part 2-19: Particular requirements for jointers. Consolidated edition incorporating IEC amendment No. 1.</i> Amended to expand the scope and to change the text on marking and instructions, and on battery tools and packs. Can only be used in conjunction with SANS 60745-1.
SANS 60974-6:2012 IEC 60974-6:2010 (SANS 60974-6:2009)	<i>Arc welding equipment - Part 6: Limited duty equipment.</i> Specifies safety and performance requirements applicable to limited duty arc welding and cutting power sources, and auxiliaries designed for use by laymen.
SANS 60974-12:2012/ IEC 60974-12:2011 (SANS 60974-12:2007)	<i>Arc welding equipment - Part 12: Coupling devices for welding cables.</i> Applies to coupling devices for cables used in arc welding and allied processes, designed for connection and disconnection without using tools. Specifies safety and performance requirements of coupling devices. Does not apply to coupling devices for underwater welding.
SANS 62040-3:2012/ IEC 62040-3:2011 (SANS 62040-3:1999)	<i>Uninterruptible power systems (UPS) - Part 3: Method of specifying the performance and test requirements.</i> Applies to movable, stationary and fixed electronic uninterruptible power systems (UPS) that deliver single or three-phase fixed frequency a.c. output voltage not exceeding 1000 V a.c. and that incorporate an energy storage system, generally connected through a d.c. link.

SCHEDULE 3: CANCELLATION OF STANDARDS

In terms of section 16(3) of the Act the following standards have been cancelled.

Standard No. and year	Title
SANS 629:2009	<i>Softwood flooring boards.</i>
SANS 1491-1:2005	<i>Portland cement extenders Part 1: Ground granulated blast-furnace slag.</i>
SANS 1491-2:2005	<i>Portland cement extenders Part 2: Fly ash.</i>

SCHEDULE 4: ADDRESSES OF SABS OFFICES

The addresses of offices of the South African Bureau of Standards where copies of standards mentioned in this notice can be obtained, are as follows:

1. The CEO, South African Bureau of Standards, 1 Dr Lategan Road, Groenkloof, Private Bag X191, Pretoria 0001.
2. The Manager, Western Cape Regional Office, SABS, Liesbeek Park Way, Rosebank, PO Box 615, Rondebosch 7701.
3. The Manager, Eastern Cape Regional Office, SABS, 30 Kipling Road, cor. Diaz and Kipling Roads, Port Elizabeth, PO Box 3013, North End 6056.
4. The Manager, KwaZulu-Natal Regional Office, SABS, 15 Garth Road, Waterval Park, Durban, PO Box 30087, Mayville 4058.
5. The Control Officer, Bloemfontein Branch Office, SABS, 34 Victoria Road, Willows, Bloemfontein, PO Box 20265, Willows 9320.

GENERAL NOTICES

NOTICE 784 OF 2012

DEPARTMENT OF LABOUR

LABOUR RELATIONS ACT, 1995

CHANGE OF NAME OF EMPLOYERS ORGANISATION

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby notify, in terms of section 109(2) of the Labour Relations Act, 1995, that **Master Diamond Cutters' Association** resolved to change its name. With effect from 14 September 2012 the organisation is registered as **South African Diamond Manufacturers Association**.

J. T. CROUSE

REGISTRAR OF LABOUR RELATIONS

NOTICE 785 OF 2012

DEPARTMENT OF LABOUR

LABOUR RELATIONS ACT, 1995

REGISTRATION OF A TRADE UNION

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby notify, in terms of section 109(2) of the Labour Relations Act, 1995, that the **National Transport Movement (NTM) (LR2/6/2/2025)** has been registered as a trade union with effect from27 September 2012.....

JT CROUSE

REGISTRAR OF LABOUR RELATIONS

NOTICE 786 OF 2012**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO.22 OF 1994)**

Notice is hereby given in terms of section 11 of the Restitution of Land Rights Act, 1994 (Act No.22 of 1994 as amended) that a claim for restitution of land rights on:

REFERENCE : 6/2/2/D/998/0/0/4
CLAIMANT : Matsepang Thantsi (On behalf of Mangolong Community)
PROPERTY : Portion of Land in Mangolong Administrative Area N0.26
DISTRICT : Mount Fletcher / Joe Gqabi
MEASURING : 429 Hectares
DEED OF TRANSFER : Unregistered
DATE SUBMITTED : 04/06/1998
BONDHOLDER :
CURRENT OWNER : Department of Rural Development and Land Reform

Has been submitted to the Chief Director Land Restitution Support and that the Commission on Restitution of Land Rights will investigate the claim in terms of the provisions of the Act in due course. Any person who has an interest in the above-mentioned land is hereby invited to submit, within sixty (60) days from the publication of this notice, any comments/information to:

The Chief Director:
P O Box 1375
East London
5200
Tel No.: (043) 7006000
Fax No.: (043) 7433687

Mr. Z. Pityi
Chief Director: Land Restitution Support, Eastern Cape

NOTICE 787 OF 2012**CO-OPERATIVES TO BE STRUCK OFF THE REGISTER**

**SIZWESIHLE DEVELOPMENT CO-OPERATIVE LIMITED
JAZZ G.N MULTI SERVICE CO-OPERATIVE LIMITED
SIVUMELENE CO-OPERATIVE LIMITED
SOUTHERNWOOD ECONOMIC DESK CO-OPERATIVE LIMITED
MASIZAME MPHALALA CO-OPERATIVE LIMITED
MASITOBELANE MATAMSANA FARMERS CO-OPERATIVE LIMITED
MATLHASEDI YOUTH PRINTING CO-OPERATIVE LIMITED
SILWINDLALA FARMER TRADING CO-OPERATIVE LIMITED
FARM CARE CO-OPERATIVE LIMITED
SILINDOKUHLE SEWING PROJECT CO-OPERATIVE LIMITED
ITHALA POULTRY PROJECT CO-OPERATIVE LIMITED
CRIME STOP PANELBEATERS AND MECHANICS CO-OPERATIVE LIMITED**

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

NOTICE 788 OF 2012**CO-OPERATIVES TO BE STRUCK OFF THE REGISTER**

**IKHETHELO TRADING CO-OPERATIVE LIMITED
BUHLEBOKUKHOLWA CATERING, DECORATING AND TRADING CO-OPERATIVE LIMITED
SEKUSILE TRADING CO-OPERATIVE LIMITED
IKUSASALETHU CLEANING, CATERING AND TARDING CO-OPERATIVE LIMITED
ZUZOKUHLE VIDEO FILM, CATERING AND TRADING CO-OPERATIVE LIMITED
SIYATHUTHUKA DISABLED TRADING CO-OPERATIVE LIMITED
MAYIBUYE I AFRICA TRADING CO-OPERATIVE LIMITED
SINAVUMA BRICKS POULTRY TRADING CO-OPERATIVE LIMITED
SEKUNJE CIVIL AND TRADING CO-OPERATIVE LIMITED
MAGEDE FARMING AND CONSTRUCTION TRADING CO-OPERATIVE LIMITED
CELUMBONO TRADING CO-OPERATIVE LIMITED
MTHANTI PRAISING GOD TRADING CO-OPERATIVE LIMITED
THATHITHUBA TRADING WOMENS CO-OPERATIVE LIMITED
UBAMBISWANO M/PURPOSE TRADING CO-OPERATIVE LIMITED
UBAMBISWANO TRADING CO-OPERATIVE LIMITED
MWAYI MASIBAMBISANE TRADING CO-OPERATIVE LIMITED
MPUMELELO GENERAL CO-OPERATIVE LIMITED
INGWAVUMA MULTI ART PROMOTION AND TRADING CO-OPERATIVE LIMITED
MASIHLANGANENI I AFRICA CO-OPERATIVE LIMITED**

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

NOTICE 789 OF 2012**CO-OPERATIVES TO BE REMOVED OFF THE REGISTER**

**INTAKA FLAMED AND GRILLED CHICKEN CO- OPERATIVE LTD
WAFWAFA CO-OPERATIVE LTD
MLUNGISI TRADING CO-OPERATIVE LTD
SENZINTO CO-OPERATIVE LTD
SIZAMILE FOOD CLUSTER CO-OPERATIVE LTD
MARIKANA AGRICULTURAL CO-OPERATIVE LTD
MADIBENG AGRICULTURAL CO-OPERATIVE LTD
VAYA-VAYA CO-OPERATIVE LTD
MABANE AGRICULTURAL CO-OPERATIVE LTD
SIZAKALA RAINBOW AGRICULTURAL CO-OPERATIVE LTD
MASOTSHENI ART CRAFT N CLAY CO-OPERATIVE LTD
SIYAHLUZA CO-OPERATIVE LTD
ZANDLAZETHU CO-OPERATIVE LTD
MNYUNDWINI CO-OPERATIVE LTD
COSHULWAZI CO-OPERATIVE LTD
UBUMBANO INK CO-OPERATIVE LTD
GOODHOPE CREATIONS AND DESIGNS CO-OPERATIVE LTD
MANTIZELA CO-OPERATIVE LTD
MAVIYOCO-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 NOTICE RAADSKENNISGEWING

BOARD NOTICE 161 OF 2012

PPECB - BOARD NOTICE

PERISHABLE PRODUCTS EXPORT CONTROL BOARD

PERISHABLE PRODUCTS EXPORT CONTROL ACT, 1983

IMPOSITION OF LEVIES ON PERISHABLE PRODUCTS

AGRICULTURAL PRODUCT STANDARDS

In terms of section 17(i) of the Perishable Products Export Control Act, 1983 (Act No. 9 of 1983), and by virtue of the Board's appointment as Assignee in terms of Regulation 1978 of the Agricultural Products Standards Act, 1990 (Act No. 119 of 1990), the Board hereby imposes the following levy and tariff adjustments in respect of each of the products specified below, which may be exported from the Republic of South Africa. These levies will be valid from 1 October 2012 until further notice.

INSPECTION LEVIES (AGRICULTURAL PRODUCT STANDARDS)

Products

Grapes (less than 5 kilograms)
Grapes (more than 5 kilograms)
Pome fruit
Pome fruit in bulk bins
Stone fruit

Inspection Fee

47.40 cents per container in a consignment
94.80 cents per container in a consignment
47.90 cents per container in a consignment
47.90 cents per 12,5 kilograms or part thereof
50.70 cents per container in a consignment

- Above levies exclude VAT of 14%.
- In all instances where a service is delivered and unit rates are not sufficient to cover costs, PPECB will retain the right to, at its discretion, charge hour and or kilometre rates instead of or in addition to the published fees above. For administrative purposes hour and kilometre rates may be adapted to an equivalent tariff per unit.

Until further notice, all other levies charged by the Perishable Products Export Control Board including hour and kilometer rates, will remain unchanged.

(updated 26/09/2012)

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