

**REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA**

Vol. 537

**Pretoria, 5 March 2010
Maart**

No. 32981

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.
GOVERNMENT AND GENERAL NOTICES		
Agriculture, Department of		
<i>Government Notice</i>		
178		
Marketing of Agricultural Products Act (147/1996): National Agricultural Marketing Council: Request for statutory measures: Levies to finance research, information and development for wheat, barley and oats	76	32981
Agriculture, Forestry and Fisheries, Department of		
<i>Government Notice</i>		
R. 120		
Genetically Modified Organisms Act (15/1997): Regulations.....	5	32966
Environmental Affairs, Department of		
<i>Government Notice</i>		
R. 142		
Marine Living Resources Act (18/1998): Amendment: Regulations.....	27	32966
<i>General Notice</i>		
170		
Draft Policy on Buffer Zones for National Parks: Invitation to submit representations.....	46	32981
Environmental Affairs and Tourism, Department of		
<i>General Notice</i>		
162		
National Environmental Management Act (107/1998): National guidelines on environmental impact assessments: For public comments.....	3	32970
Energy, Department of		
<i>Government Notice</i>		
R. 119		
Electricity Regulation Act (4/2006): Regulatory Rules for Power Purchase Cost Recovery.....	3	32964
Home Affairs, Department of		
<i>Government Notices</i>		
156		
Births and Deaths Registration Act (51/1992): Alteration of forenames.....	6	32981
157		
do.: do	7	32981
158		
do.: do	8	32981
159		
do.: do	10	32981
160		
do.: do	13	32981
161		
do.: do	17	32981
162		
do.: Alteration of surnames	29	32981
163		
do.: do	30	32981
164		
do.: do	31	32981
165		
do.: do	33	32981
166		
do.: do	35	32981

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

INHOUD en weeklikse Indeks

No.	Bladsy No.	Koerant No.
GOEWERMENTS- EN ALGEMENE KENNISGEWINGS		
Arbeid, Departement van		
<i>Goewermentskennisgewings</i>		
R. 121		
Wet op Arbeidsverhoudinge (66/1995): Bedingsraad vir die Was-, Skoonmaak- en Kleurnywerheid (Kaap): Uitbreiding van Wysiging van Siekte Bystandsfonds Kollektiewe Ooreenkoms na Nie-partye.....	30	32966
R. 122		
do.: do.: Verlenging van tydperk van Siekte Bystandsfonds Kollektiewe Ooreenkoms.....	34	32966
R. 123		
do.: Bedingsraad vir die Seldoekwarenywerheid (Witwatersrand en Pretoria): Hernuwing van tydperk van Hoof Kollektiewe Ooreenkoms.....	35	32966
R. 147		
Basic Conditions of Employment Act (75/1997): Sectoral Determination 2: Civil Engineering Sector, South Africa	3	32976
<i>Algemene Kennisgewings</i>		
171		
Labour Relations Act (66/1995): Variation of scope of the Hairdressing and Cosmetology Bargaining Council (KwaZulu-Natal)	66	32981
172		
do.: Variation of scope of the Bargaining Council of the Leather Industry of South Africa.....	68	32981
173		
do.: Registration of a trade union: National Tertiary Education Union (NTEU)	71	32981
174		
do.: Registration of an employers' organisation: United Security Service Providers Association.....	72	32981
175		
do.: Change of name of an employers' organisation: KwaZulu-Natal Furniture Manufacturers' Association	73	32981
176		
do.: Intention to cancel the registration of a trade union: Democratic Rights Workers Union of South Africa (DRWU) .	74	32981
177		
do.: do.: Democratic Union of South Africa (DUSA).....	75	32981
Binnelandse Sake, Departement van		
<i>Goewermentskennisgewings</i>		
156		
Births and Deaths Registration Act (51/1992): Alteration of forenames.....	6	32981
157		
do.: do	7	32981
158		
do.: do	8	32981
159		
do.: do	10	32981
160		
do.: do	13	32981
161		
do.: do	17	32981
162		
do.: Alteration of surnames	29	32981
163		
do.: do	30	32981
164		
do.: do	31	32981
165		
do.: do	33	32981
166		
do.: do	35	32981

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
Labour, Department of			Energie, Departement van		
<i>Government Notices</i>			<i>Goewermentskennisgewing</i>		
R. 121			R. 119		
Labour Relations Act (66/1995): Bargaining Council for the Laundry, Cleaning and Dyeing Industry (Cape): Extension of Amendment of Sick Benefit Fund Collective Agreement to Non-parties	29	32966	Electricity Regulation Act (4/2006): Regulatory Rules for Power Purchase Cost Recovery.....	3	32964
R. 122			Handel en Nywerheid, Departement van		
do.: do.: Extension of period of operation of Sick Benefit Fund Collective Agreement.....	34	32966	<i>Goewermentskennisgewing</i>		
R. 123			167		
do.: Bargaining Council for the Canvas Goods Industry (Witwatersrand and Pretoria): Renewal of period of Main Collective Agreement	35	32966	Standards Act (8/2008): Standards matters	38	32981
R. 147			<i>Algemene Kennisgewings</i>		
Basic Conditions of Employment Act (75/1997): Sectoral Determination 2: Civil Engineering Sector, South Africa	3	32976	179		
<i>General Notices</i>			179		
171			Koöperasiewet, 2005: Koöperasies van die register geskrap te word	80	32981
Labour Relations Act (66/1995): Variation of scope of the Hairdressing and Cosmetology Bargaining Council (KwaZulu-Natal)	66	32981	do.: do	81	32981
172			181		
do.: Variation of scope of the Bargaining Council of the Leather Industry of South Africa	68	32981	do.: do	82	32981
173			182		
do.: Registration of a trade union: National Tertiary Education Union (NTEU)	71	32981	do.: do	83	32981
174			183		
do.: Registration of an employers' organisation: United Security Service Providers Association.....	72	32981	do.: do	84	32981
175			184		
do.: Change of name of an employers' organisation: KwaZulu-Natal Furniture Manufacturers' Association	73	32981	do.: do	85	32981
176			185		
do.: Intention to cancel the registration of a trade union: Democratic Rights Workers Union of South Africa (DRWU) .	74	32981	do.: do	86	32981
do.: do.: Democratic Union of South Africa (DUSA).....	75	32981	186		
South African Revenue Service			do.: do	87	32981
<i>Government Notice</i>			187		
R. 126			do.: do	88	32981
Customs and Excise Act (91/1964): Amendment of Schedule No. 1 (No. 1/1/1401)	36	32966	188		
Sport and Recreation South Africa			do.: do	89	32981
<i>Government Notices</i>			189		
R. 124			do.: do	90	32981
Draft 2010 Health Regulations: Invitation to submit your inputs on the Draft Regulations relating to the accreditation of foreign medical contingents and approval of medicines, scheduled substances and medical devices	38	32966	190		
R. 125			do.: do	91	32981
Second 2010 FIFA World Cup South Africa Special Measures Act (12/2006): Regulations: Accreditation of foreign medical contingents and approval of medicines, scheduled substances and medical devices.....	40	32966	191		
Trade and Industry, Department of			do.: do	92	32981
<i>Government Notice</i>			192		
167			Companies Act (61/1973): Securities Regulation Panel: Amendments: Securities Regulation Code on takeovers and mergers and the Rules of the Securities Regulation Panel.....	93	32981
Standards Act (8/2008): Standards matters	38	32981	Landbou, Departement van		
<i>General Notices</i>			<i>Goewermentskennisgewing</i>		
179			178		
Co-operatives Act, 2005: Co-operatives to be removed from the register.....	80	32981	Marketing of Agricultural Products Act (147/1996): National Agricultural Marketing Council: Request for statutory measures: Levies to finance research, information and development for wheat, barley and oats	76	32981
180			Landbou, Bosbou en Visserye, Departement van		
do.: do	81	32981	<i>Goewermentskennisgewing</i>		
181			R. 120		
do.: do	82	32981	Wet op Geneties Gemanipuleerde Organismes (15/1997): Regulasies	16	32966
Trade and Industry, Department of			Omgewingsake, Departement van		
<i>Government Notice</i>			<i>Goewermentskennisgewing</i>		
R. 124			R. 142		
Draft 2010 Health Regulations: Invitation to submit your inputs on the Draft Regulations relating to the accreditation of foreign medical contingents and approval of medicines, scheduled substances and medical devices	38	32966	Marine Living Resources Act (18/1998): Amendment: Regulations	27	32966
<i>General Notices</i>			<i>Algemene Kennisgewing</i>		
179			170		
Co-operatives Act, 2005: Co-operatives to be removed from the register.....	80	32981	Draft Policy on Buffer Zones for National Parks: Invitation to submit representations.....	46	32981
180			Omgewingsake en Toerisme, Departement van		
do.: do	81	32981	<i>Algemene Kennisgewing</i>		
181			162		
do.: do	82	32981	National Environmental Management Act (107/1998): National guidelines on environmental impact assessments: For public comments.....	3	32970
Trade and Industry, Department of			Sport en Rekreasie Suid-Afrika		
<i>Government Notice</i>			<i>Goewermentskennisgewings</i>		
R. 124			R. 124		
Draft 2010 Health Regulations: Invitation to submit your inputs on the Draft Regulations relating to the accreditation of foreign medical contingents and approval of medicines, scheduled substances and medical devices	38	32966	Draft 2010 Health Regulations: Invitation to submit your inputs on the Draft Regulations relating to the accreditation of foreign medical contingents and approval of medicines, scheduled substances and medical devices	38	32966

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
182			R. 125		
Co-operatives Act, 2005: Co-operatives to be removed from the register.....	83	32981	Second 2010 FIFA World Cup South Africa Special Measures Act (12/2006): Regulations: Accreditation of foreign medical contingents and approval of medicines, scheduled substances and medical devices.....	40	32966
183 do.: do	84	32981			
184 do.: do	85	32981			
185 do.: do	86	32981			
186 do.: do	87	32981			
187 do.: do	88	32981			
188 do.: do	89	32981			
189 do.: do	90	32981			
190 do.: do	91	32981			
191 do.: do	92	32981			
192 Companies Act (61/1973): Securities Regulation Panel: Amendments: Securities Regulation Code on takeovers and mergers and the Rules of the Securities Regulation Panel.....	93	32981			
Transport, Department of					
<i>General Notices</i>					
163 Air Service Licensing Act (115/1990): Application for the grant or amendment of domestic air service licence.....	2	32971	163 Air Service Licensing Act (115/1990): Application for the grant or amendment of domestic air service licence.....	2	32971
193 Air Service Licensing Act (115/1990): Application for the grant or amendment of domestic air service licence.....	94	32981	193 Air Service Licensing Act (115/1990): Application for the grant or amendment of domestic air service licence.....	94	32981
194 International Air Service Act (60/1993): Grant/amendment of international air service licence.....	94	32981	194 International Air Service Act (60/1993): Grant/amendment of international air service licence.....	94	32981
BOARD NOTICES					
23 PanSALB Act, 1995: Nomination for membership of National Language Bodies: For public comments.....	95	32981	23 PanSALB Act, 1995: Nomination for membership of National Language Bodies: For public comments.....	95	32981
24 Engineering Profession Act (46/2000): Engineering Council of South Africa: Rules relating to the establishment of a specified category of registration for registered medical equipment maintainers: For public comments.....	113	32981	24 Engineering Profession Act (46/2000): Engineering Council of South Africa: Rules relating to the establishment of a specified category of registration for registered medical equipment maintainers: For public comments.....	113	32981
25 do.: do.: Rules: Specified category: Registered medical equipment maintainers	114	32981	25 do.: do.: Rules: Specified category: Registered medical equipment maintainers.....	114	32981
26 Project and Construction Management Professions Act (48/2000): South African Council for the Project and Construction Management Professions: Guideline scope of services and tariff of fees for persons registered in terms of the Act	119	32981	26 Project and Construction Management Professions Act (48/2000): South African Council for the Project and Construction Management Professions: Guideline scope of services and tariff of fees for persons registered in terms of the Act	119	32981

IMPORTANT ANNOUNCEMENT

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

2010

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

- ▶ **18 March**, Thursday, for the issue of Friday **26 March 2010**
- ▶ **25 March**, Thursday, for the issue of Thursday **1 April 2010**
- ▶ **31 March**, Wednesday, for the issue of Friday **9 April 2010**
- ▶ **22 April**, Thursday, for the issue of Friday **30 April 2010**
- ▶ **10 June**, Thursday, for the issue of Friday **18 June 2010**
- ▶ **5 August**, Thursday, for the issue of Friday **13 August 2010**
- ▶ **16 September**, Thursday, for the issue of Thursday **23 September 2010**
- ▶ **23 September**, Thursday, for the issue of Friday **1 October 2010**
- ▶ **9 December**, Thursday, for the issue of Friday **17 December 2010**
- ▶ **15 December**, Wednesday, for the issue of Friday **24 December 2010**
- ▶ **21 December**, Tuesday, for the issue of Friday **31 December 2010**
- ▶ **30 December**, Thursday, for the issue of Friday **7 January 2011**

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

2010

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

- ▶ **18 Maart**, Donderdag, vir die uitgawe van Vrydag **26 Maart 2010**
- ▶ **25 Maart**, Donderdag, vir die uitgawe van Donderdag **1 April 2010**
- ▶ **31 Maart**, Woensdag, vir die uitgawe van Vrydag **9 April 2010**
- ▶ **22 April**, Donderdag, vir die uitgawe van Vrydag **30 April 2010**
- ▶ **10 Junie**, Donderdag, vir die uitgawe van Vrydag **18 Junie 2010**
- ▶ **5 Augustus**, Donderdag, vir die uitgawe van Vrydag **13 Augustus 2010**
- ▶ **16 September**, Donderdag, vir die uitgawe van Donderdag **23 September 2010**
- ▶ **23 September**, Donderdag, vir die uitgawe van Vrydag **1 Oktober 2010**
- ▶ **9 Desember**, Donderdag, vir die uitgawe van Vrydag **17 Desember 2010**
- ▶ **15 Desember**, Woensdag, vir die uitgawe van Vrydag **24 Desember 2010**
- ▶ **21 Desember**, Dinsdag, vir die uitgawe van Vrydag **31 Desember 2010**
- ▶ **30 Desember**, Donderdag, vir die uitgawe van Vrydag **7 Januarie 2011**

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
GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF HOME AFFAIRS
DEPARTEMENT VAN BINNELANDSE SAKE

No. 156

5 March 2010

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*:

Notice is hereby given of Government Gazette Notice No. 163 which, was published in Government Gazette No. 31893 dated 20 February 2009, is hereby rectified to read as follows:

1. Jack Manhe Manng - 250110 5292 085 - House no A02, Tlapeng Village, GANYESA, 8613 - *Mack Manhe*

Notice is hereby given of Government Gazette Notice No. 1191 which, was published in Government Gazette No. 32805 dated 18 December 2010, is hereby rectified to read as follows:

1. Constance Madithole Mongwaketsi - 830705 0939 082 - 38620 Freedom Square, Mangaung, BLOEMFONTEIN, 9323 - *Nombulelo*

No. 157

5 March 2010

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. Puseletso Stefans Nyama - 870501 5364 082 - 1956 Kwakwatji, KOPPIES, 9540 - *Malekana Steven*
2. Nqaba Gioo - 880407 5491 081 - 97 Ninth Avenue, Gonubie, EAST LONDON, - *Nqaba Lwandiso*
3. Tshikani Sanboy Mathebula - 871202 5585 086 - Stand no 1729, Block 16, MOLOTO, 1022 - *Sunnyboy Tshikani*
4. Moroashike Cosmos Masweneng - 860116 5597 086 - P O Box 149, GA MANQANA, 0469 - *Radingoane Cosmos*
5. Joseph Tshiloane - 681103 5492 085 - 8001 Extension 7, Nellmapius, PRETORIA, 0162 - *Velly William*
6. Johnny De Villiers - 900125 5931 080 - 6 Greenfield, White Location, KNYSNA, 6570 - *John*
7. Paulus Langa Dlamini - 861219 5750 082 - P O Box 15209, HIMEVILLE, 3257 - *Langa*
8. Kagiso David Masehla - 870312 6276 089 - Private Bag X432, JANE FURSE, 1085 - *Kagiso Kubane*
9. Molefe Evelyn Pietersen - 801230 1105 083 - 3795 Hinza Street, KAGISO II, - *Marenang*
10. Thembisile Welcome Moli - 650425 5823 085 - 4750 Extension 3, Wedela, CARLETONVILLE, 2499 - *Themba Welcome*
11. David Mogale Selowa - 820805 5616 081 - P O Box 152, EMLANJENI, 0363 - *Mohale David*
12. Lionel Tlhapane - 671226 5565 089 - D 302 Troyeville Housing, 54 Cornelia Street, Troyeville, JOHANNESBURG, 2094 - *Brian Lionel*
13. Job Mkhathshoa - 751220 5976 084 - 1248 Klipspruit, Extension 4, PIMVILLE, 1868 - *Job Serapelo*
14. Cameron Mazibuko - 760328 5313 080 - 11632 Zone 7, PIMVILLE, 1868 - *Cameron Mlungisi*

No. 158

5 March 2010

**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*:

Notice is hereby given of Government Gazette Notice No. 572 which, was published in Government Gazette No. 32233 dated 22 May 2009, is hereby rectified to read as follows:

1. Reneè Achmed - 810623 0143 080 - 60 Froetang Crescent, DELFT, 7100 - *Raësa*

Notice is hereby given of Government Gazette Notice No. 575 which, was published in Government Gazette No. 32233 dated 22 May 2009, is hereby rectified to read as follows:

1. Ramogomane Mokoena - 600318 5722 087 - 541 Kwelemthini Street, Kwa-Thema, SPRINGS, 1575 - *Edward Ramogomana*

Notice is hereby given of Government Gazette Notice No. 604 which, was published in Government Gazette No. 32253 dated 29 May 2009, is hereby rectified to read as follows:

1. Loobjane Reginah Setsoalo - 800610 0326 080 - House 3, Hexrevier Street, MIDDELBURG, 1050 - *Loobjane Mologadi*

Notice is hereby given of Government Gazette Notice No. 742 which, was published in Government Gazette No. 32396 dated 17 July 2009, is hereby rectified to read as follows:

1. Anela Hameni - 910108 0842 088 - 87 Taleni Street, Cambridge, EAST LONDON, 5247 - *Anela Anelisa*
2. Hesca Joubert - 850114 0135 087 - 218 Langenhoven Street, Constantia Park, PRETORIA, 0181 - *Hesca Ebersöhn*

Notice is hereby given of Government Gazette Notice No. 926 which, was published in Government Gazette No. 32581 dated 25 September 2009, is hereby rectified to read as follows:

1. Ngazi Jackson Manaji Mushwana - 270916 5134 085 - Private Bag X 4007, TZANEEN, 0850 - *Ngazi Jackson Manasi*

Notice is hereby given of Government Gazette Notice No. 1082 which, was published in Government Gazette No. 32712 dated 20 November 2009, is hereby rectified to read as follows:

1. Bella Mmbatho Mashabathakga - 630219 0669 089 - 5 Kia Ora, 59 Dukesavenue, Windsor East, RANDBURG, 2194 - *Bella Mmbatho*

Notice is hereby given of Government Gazette Notice No. 1191 which, was published in Government Gazette No. 32805 dated 18 December 2009, is hereby rectified to read as follows:

1. Ingrid Sophia Laguma - 720929 0140 086 - 35 Cheddar Road, WYNBERG, 7800 - *Ilhaam*

Notice is hereby given of Government Gazette Notice No. 26 which, was published in Government Gazette No. 32898 dated 29 January 2010, is hereby rectified to read as follows:

1. Lovo Jantjie Khoza - 850406 6276 083 - 3127 Block Ruth, Stinkwater, HAMMANSKRAAL, 0400 - *Love Jankie*
2. Bhekuyise Osmond Mgaga - 630926 5679 083 - 1395 Kwa Dabeka Township, CLERMONT, 3610 - *Desmond Dumsani*
3. Keobakile Jan Monametsi - 870415 5628 083 - P O Box 4319, Gopane, LEHURUTSHE, 2882 - *Keobakile John*
4. Nocanzi Millicent Molefe - 720422 0135 082 - 455D Mapudu Street, Zone 3, MEADOWLANDS, 1832 - *Maneo Millicent*

Notice is hereby given of Government Gazette Notice No. 57 which, was published in Government Gazette No. 32916 dated 5 February 2010, is hereby rectified to read as follows:

1. Ntswetheni Ronald Makuya - 621204 5285 082 - P O Box 2, MUTALE, 0918 - *Lavhelesani Ntswetheni Ronald*
2. Larochelle Dick - 810919 0199 084 - P O Box 514, HARTSWATER, 8570 - *Lailah Larochelle*
3. Nkhesane Esther Mahlaola - 910211 5083 086 - P O Box 48, BELA BELA, 0480 - *Kgaogelo William*

Notice is hereby given of Government Gazette Notice No. 1108 which, was published in Government Gazette No. 32731 dated 27 November 2009, is hereby rectified to read as follows:

1. Maphoka Celia Mochekoane - Lethetsa - 770608 0822 088 - 40 Newbold Ave, OKNEY, 2619 - *Maphoka*

No. 159

5 March 2010

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. Vhutshilo Charety Mavhandu - 900618 1258 086 - 20207 Extension 10, SOSHANGUVE, 0152 - *Vhutshilo Charity*
2. Cematha Judie - 890102 0108 081 - 279 Leeubekkie Street, Reiger Park, BOKSBURG, 1459 - *Samantha Judy*
3. Siziwe Lucia Bomela - 870807 0285 085 - 390 Mnweba Street, Kwazamuxolo, NOUPOORT, 5950 - *Lolwethu Lucia*
4. Valencia Khensani Mboweni - 880706 1065 082 - 7910 Section F, Mamelodi West, PRETORIA, 0122 - *Khensani Valencia*
5. Bonginkosi Siphokuhle Nkabinde - 910108 5512 082 - 11 Sering Street, Arbor Park, NEWCASTLE, 2940 - *Gift Bonginkosi Siphokuhle*
6. Disankgotla Pagra Moholoeng - 690330 5668 088 - P O Box 2646, VRYBURG, 8601 - *Disankgotla Page*
7. Pindolani Richard Ngwane - 700505 6240 080 - Ward 4, Kwahlomendini, PORT SHEPSTONE, 4286 - *Phendulani Richard*
8. Veronica Amanda Mabija - 810319 0583 082 - D 69, Qumbu Road, NYANGA EAST, 7755 - *Amanda*
9. Thandokazi Mqwabalala - 830605 1070 087 - 11 James Taylor Crescent, Saxilbay, AMALINDA, 5247 - *Thandokazi Liyema*
10. Jabulani Solomon Dlamini - 890601 5606 080 - 9 Block A, Randwater, VEREENIGING, 1989 - *Lindani Solomon*
11. Nteboneng Sekhamane - 890130 1141 082 - O 184 Bassie Street, Kayamandi, STELLENBOSCH, 7600 - *Nteboheng*
12. Siphilangelizwi Dlamini - 890815 6439 081 - C 57 Umlazi Township, UMLAZI, 4030 - *Siphilangelizwi Eugene*
13. Nuthnail Tsepo Pakalitha - 741202 5724 089 - 33 Stofile Street, Kwandinqaba, MOSSELBAY, 6506 - *Tshepo Nathnael*
14. Florah Munyai - 681218 0422 083 - P O Box 2207, SIBASA, 0970 - *Rambelani Florance*
15. Suzan Kedibone Makomoto - 840808 0458 083 - 205 Sunvalley, MAMELODI WEST, 0122 - *Suzan Kidibone*
16. Sandisa Mtya - 890709 0956 085 - P O Box 967, QUEENSTOWN, 5320 - *Sandisa Penny*
17. Tebogo Morare - 820724 5434 082 - 1893BLEoba Street, Maledi, KWA XUMA, 1868 - *Tebogo Zacharia*
18. Donah Somi - 801117 0808 082 - Tyutyu Location, BISHO, 5605 - *Donna*
19. Rashakali Mphani Muofhe - 810203 5349 089 - P O Box 260479, ESKOM, 2023 - *Rashakalimphani*
20. Mpumelelo Hlongwa - 781012 0968 081 - 694 Malinga Road, LAMONTVILLE, 4027 - *Nompumelelo*
21. Samuel De Hahn - 591029 5133 081 - 10 Joyce Orobrown Street, New Woodlands, MITCHELLS PLAIN, 7785 - *Samuel Tobias*
22. Sithembile Mtolo - 770518 0504 083 - G 668 Umlazi Township, UMLAZI, 4031 - *Sithembile Colleen*
23. Abigail Tamzin Beukes - 880122 1120 085 - 68 Alder Street, Greenlands, Bellville South, BELLVILLE, 7530 - *Abida*
24. Ramokone Esther Rametse - 900318 6191 081 - 5400 Majaneng, MORETELE, - *Lucky Papile*

25. Boyboy Japhta Moatshe - 810930 5507 080 - 1677 Rasegwati Section, JERICHO, 0189 - *Japhta Maleki*
26. Khuthazwa Ngqokoma - 820212 0917 087 - 120 Wonderkop, MARIKANA, 0284 - *Nomelikaya*
27. Zodwa Vuso - 890122 5517 086 - 50 Ngwekazi Road, Tyutyu North, BISHO, 5605 - *Zodwa Phumzani*
28. Deen Lewis - 901103 5265 089 - 4 Duck Close, Pelican Park, GRASSY PARK, 7941 - *Aqramodeen*
29. Olivia Mohomed - 751127 0187 080 - 123 Rienie Avenue, EERTERUST, 0023 - *Olivia Mouqdis*
30. Daphne Senwedi - 750516 0781 085 - P O Box 2712, MAFIKENG, 2745 - *Daphney Neo*
31. Holuthando Nomvula Emily Dondolo - 880627 0284 088 - 3274 Ramza Street, DAVEYTON, 1520 - *Noluthando Nomvula Emily*
32. Celumusa Kuthandakwenkosi Dlamini - 830411 5600 080 - 217 B, WHITE CITY, 1865 - *Celumusa*
33. Maud Smith - 470606 1019 087 - 1 F Ronerweg, MANENBERG, 7764 - *Mushfioka*
34. Celestine Diergaardt - 880327 0141 087 - P O Box 380, ALEXANDER BAY, 8290 - *Siena Celestine*
35. Patricia Annelice Dalvey - 870218 0213 087 - 19 Olienhout Avenue, New Orleans, PAARL, 7646 - *Lameez*
36. Mosadiwakagiso Lovenia Goba - 881025 0628 082 - 103 J Magogong, TAUNG, 8584 - *Agisanang Lovenia Mosadiwakagiso*
37. Happiness Shezi - 901214 1098 083 - 964 Bhodini, Unit 18, IMBALI, 3219 - *Happiness Ntombenhle*
38. Nicole Tricia de Waal - 880715 0066 082 - 40 Kudu Avenue, LOTUS RIVER, 7941 - *Eshal*
39. Zoliswa Ntozini - 750508 0960 082 - 464 Selope Theung, MOHLAKENG, 1759 - *Zoliswa Nolutho*
40. Gingqitshe Goodenough Mnguni - 790505 5322 088 - Amalangen Area, UMZINTO, 4200 - *Sihle Goodenough*
41. Magdeline Benjamin - 340705 0270 085 - 11 Pilot Walk, Strandfontein, MITCHELLS PLAIN, 7798 - *Florine Magdalene*
42. Nombulelo Nomusa Peck - 830729 0892 083 - 305 Montclare, Hofmeyersfrere Road, Sea Point, CAPE TOWN, 8001 - *Nombulelo Na'lma*
43. Ayanda Ngubentombi - 760813 0874 087 - P O Box 428, QUMBU, 5150 - *Ayanda Busisiwe*
44. Gadudu John Sofe - 670903 5916 089 - No 103, Meadway Meaws, SANDTON, 2090 - *Nkwe Dominic*
45. Annie Moutloali - 700809 0278 082 - 1125 Mahoganys Street, Protea Glen, SOWETO, - *Annie Jacqueline*
46. Lydia Lebese - 700802 0692 089 - 29 WT Vale Street, PHILIPNEL PARK, 0183 - *Mongwe Lydia*
47. Nangammbi Thomas Nemasisi - 700527 5788 083 - P O Box 3188, SIBASA, 0970 - *Neville Thomas*
48. Dorah Kesentseng Mohale - 860224 0503 081 - 129 Baloi Stand, KROMKUIL, 0001 - *Oarabile Angella*
49. Thabang Jeremia Makgale - 890501 6048 086 - 2103 Ponodung Section, PHOKENG, 0335 - *Thabang Express*
50. Andisa Madinga - 880615 1568 088 - P O Box 235, LUSIKISIKI, 4820 - *Andiswa Delight*
51. Sanele Ernest Ngcobo - 910501 5893 082 - Kwa Nyuswa Location, HARDING, 4680 - *Sanele Bafana*
52. Constance Limela - 870103 0586 080 - P O Box 1974, BEDFORDVIEW, 2008 - *Sibongile Constance*

53. Patlana Kenneth Kobe - 880213 5705 086 - P O Box 129, BOCHUM, 0790 - *Mojadibe Kenneth*
54. Xolisa Lawrance Nelson Nelson - 850716 5986 080 - 19 Hartly Qina, Ikwezi Township, UMTATA, 5099 - *Xolisa Lawrence*
55. Bongeka Zingisa Majokweni - 851225 1071 086 - Ezizityaneni Location, BIZANA, 4800 - *Alakhe Bongeka Zingisa*
56. Joseph Zakhele Motaung - 811118 5455 083 - House no 7014, Section 4, MADADENI, 2951 - *Joseph Sefele*
57. Ramabele Tinny Mtshoro - 800306 0555 089 - P O Box 4433, DITHABANENG, 0855 *Ramabele Tinny*
58. Orelia Bongane Mdhuli - 890922 6057 085 - P O Box 3597, SIBUYILE, 1216 - *Honey Petro*
59. Mokgadi Ramokobala - 840911 0894 081 - P O Box 1337, DWARSRIVER, 0812 - *Tlou Kelly*
60. Portia Lando - 840120 0560 086 - Lvhwini Area, NGCOBO, 5050 - *Portia Nophelo*
61. Nokuthula Philipine Magubane - 750124 0783 084 - 1633 Tshepison, Phase 5, ROODEPOORT, 1725 - *Deborah*
62. Landiswe Sweetness Nkosi - 910709 1049 084 - P O Box 3325, PONGOLA, 3170 - *Landisiwe Sweetness*
63. Nonhlanhla Ntshangase - 911007 0735 087 - P O Box 226, NONGOMA, 3950 - *Nonhlanhla Mpilehile*
64. Joel Ts'okolo Ramoketu - 810911 5593 080 - 2040 Nkagai Street, Thabang, WELKOM, 9463 - *Joel Ts'okolo Ponoko*
65. Maria Sparks - 610610 0159 085 - 47 Comercial Road, Matroos Fontein, ELSIES RIVIER, - *Mariam*

No. 160

5 March 2010

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

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

1. Tlisetso Leshoro - 890607 6377 084 - 25 Sandsteen Avenue, Extension 12, ENNERDALE, 1830 - *Tlisetso*
2. Jonas Ntsoane - 910424 5731 089 - P O Box 3886, MPHALELE, 0736 - *Jonas Mathabe*
3. Chithiwe Judith Dyinguxa - 880607 0387 081 - 712 Alison Street, BETHULIE, 9992 - *Nomhle Judith*
4. Thabiso Masetlana - 900303 6180 086 - Ga-Matsepe, BOLEU, 0474 - *Makgopane Thabiso*
5. Dorcus Matlakalane Leshaba - 860818 0615 082 - Flat A3, Hopecity, MIDDELBURG, 1050 - *Dorcus Mpho*
6. Nombhedesho Bleki - 810707 1278 084 - P O Box 92, ENCOBO, 5050 - *Nombhedesho Nomthunzi*
7. Fezile Hadebe - 840929 0387 088 - P O Box 1005, GREYTOWN, 3250 - *Fezile Hlengiwe*
8. Zamide Lungisile Jaca - 891201 0641 080 - P O Box 208, IXOPO, 3276 - *Nobuhle Nqobile*
9. Ntombentsha Beauty Hashe - 670908 0521 081 - 8 N Street, Tanty Location, GRAHAMSTOWN, 6139 - *Sinethemba*
10. Bhekuyise Ndlabende - 850127 5558 087 - P O Box 846, IXOPO, 3276 - *Bhekuyise Gabriel*
11. Kealeboga Gradwell Sesing - 780210 5477 089 - House no 24, GANSPAN, 8375 - *Tshokong Gradwell*
12. Mpadi Moitheki Glansina Moshimane - 670202 0894 080 - Unit 67 Carr Gardens, Comer Carr & High Street, FORDSBURG, 2092 - *Mpadi Moitheki Bonolo*
13. Paulina Martha Lebeloane - 660617 0682 080 - 1433 Mapetla, Moroka, SOWETO, 1860 - *Paulina Nkepile Martha*
14. Treasure Chandows Komane - 660610 0997 087 - P O Box 2177, HOEDSPRUIT, 1380 - *Phasoane Soldah*
15. Dina Mmapula Tsela - 590202 0483 089 - 368 Pronsloo Street, 511 Oubos Flat, PRETORIA, 0002 - *Dina Mmaphutjie*
16. Busisiwe Mabe - 790621 0703 089 - P O Box 1916, KOLOTI, 0709 - *Busisiwe Hope Ramadimetja*
17. Anny Fikile Dlamlenze - 790711 0425 088 - 1330 Block R, SOSHANGUVE, 0152 - *Fikile Helen*
18. Jonas Rathaga Mokwena - 820819 5336 087 - House 232, Shongoane 2, LEPHALALE, 0555 - *Poulos Mabebe*
19. Selogelo Abram Molefe - 880101 7893 085 - House No 36112, Letsapa Section, KRAAIPAN, 2747 - *Tsholofelo Abram*
20. Anderson Sizwe Mhlungulwana - 650219 5665 087 - 103 Ebum Park, 233 Church Street, PRETORIA WEST, 0183 - *Israel Jesus*
21. Agnes Kerileng Mekgobo - 760929 0179 085 - 1341 Tshepiso West, ROODEPOORT, 1724 - *Kesolofetse Gladness*
22. Tshepiso Godfrey Willems Poho - 841013 5564 089 - 511 Henrietta Street, Extension 10, DORANDIA, 0182 - *Tshepiso*
23. Grace Nothuntuzelo Mokatyana - 910916 0228 086 - 2179 Craig Avenue, Dube Village, DUBE, 1800 - *Grace Nontuthuzelo*
24. Dimpho Eunice Sengoara - 820717 0269 081 - 29 Mountain Side Street, Pinehaven Country Estate, KRUGERSDORP, 1724 - *Dimpho*
25. Senzeni Moeketsi - 881201 0889 080 - 11242 Umfolozi Street, Kagiso Extension 6, KRUGERSDORP, 1754 - *Kelebogile Zinhle*
26. Molelekeng Paulinah Koaho - 840403 0857 087 - 1015 Sunset View, Madikgetla, TROMPSBURG, 9913 - *Refilwe Precious*

27. Ntombebele Julia Dyani - 721118 0466 084 - 6 Aurecle Crescent, Highbury Park, KUILRIVER, 7580 - *Ntombebele Nomvuzo Julia*
28. Simon Sebetha - 900725 5859 080 - House 30243, Zone 13, MEADOWLANDS, 1852 - *Ntshwane Simon*
29. Yunus Chunara - 880307 0987 085 - 87 College Street, VREDEDORP, 2092 - *Jamila*
30. Lavela Sonqwenqwe - 860906 6123 084 - Dabane Area, ELLIOTDALE, 5070 - *Lavela Proluv*
31. Ramond Mogamedi Mmakgolane - 860705 5759 082 - 2056 Nkuna Street, Phomolong, KEMPTON PARK, 1619 - *Raymond Mogaramedi*
32. Mmapule Mosia - 870715 1278 084 - 1311 Naledi, Mothatse Street, Kwa Xuma, SOWETO, 1868 - *Mmapule Patricia*
33. Letsholo Karabo Solomon Pilane - 800918 5423 087 - 72 Kaldi Place, Corner Keystek & Joubert Street, RUSTENBURG, 0299 - *Karabo*
34. Ntshetseng Mavis Manxiwana - 800303 1394 089 - 8 Tinkinkie Street, Hillshaven, WESTONARIA, 1779 - *Nosibusiso Mavis*
35. Beauty Setloboko - 891207 0532 088 - 37 Keston Crescent, Bluff, DURBAN, 4052 - *Laikyn*
36. Motlalepule Eugene Ntsoeng - 890429 1167 083 - House 5502, Extension 10 West, JOUBERTON, 2574 - *Motlalepule Eugenia*
37. Mxolisi Dhladhla - 900803 0877 082 - 492 Ngwenya Street, Mofolo South, JOHANNESBURG, 1800 - *Xolisile*
38. Misroes Chelahomu Khumalo - 590218 5787 084 - P O Box 669, MKHUHW, 1246 - *Migroes Cohelahomu*
39. Feita Ngwababane Mhangane - 551009 0727 085 - P O Box 787, LEGOGWE, 1222 - *Feita*
40. Kelekegile Yvonne Phillipus - 880502 1208 081 - 116 Tsineng Street, ULCO WEST, 8319 - *Kelebogile Yvonne*
41. Anna Ngema - 340907 0233 085 - 1943 3rd Avenue, CLERMONT, 3602 - *Anna Themba*
42. Andries Lukhele - 790602 5291 080 - P O Box 153, SIYATHUTHUKA, 1102 - *Andries Themba*
43. Maud Desiree Abrahams - 760409 0541 089 - R16 Freedom Farm, Modderdam Road, Airport, BETHAL, 7493 - *Moerida*
44. Clif Christopher Harris - 640427 5193 082 - 9 Arctic Crescent, CRAWFORD, 7764 - *Clive Christopher*
45. Anah Beti Mofokeng - 630523 0645 084 - 111 Mamafubedu, PETRUS STEYN, 9640 - *Betty Annah*
46. Mbube Gideon Nzama - 631231 5791 080 - 22 Shortfield Place, Earlsfield, Newlands West, DURBAN, 4037 - *Sambulo Mbube Gideon*
47. Isaac Phanuel Rabyang - 63060 5954 087 - 22 Laurel Avenue, Geelhout Patk, Extension 4, RUSTENBURG, 0299 - *Sydnye Isaac Phanuel*
48. Granny Maseko - 880309 0357 087 - 869 Hector Way, LYNNVILLE, 1039 - *Granny Nompumelelo*
49. Jonathan Stevens - 730615 5257 086 - 50 Korfbal street, BEACON VALLEY, 7785 - *Junaid*
50. Lauren Stober - 820920 0137 080 - 7 Pearl Close, Rocklands, MITCHELLS PLAIN, 7785 - *Laaiqah*
51. Nagima Fernandes - 660913 0496 088 - 3 Crusader Crescent, The Hague, Delft, EERSYTE RIVER, 7100 - *Imelda Karla*
52. Tulusa Nombeleko - 890323 0710 086 - P O Box 604, QUEENSTOWN, 5320 - *Thulisile*
53. Moshe Mavis Tshiburi - 881110 0245 085 - 3372 Extension 7B, Kaalfntein, MIDRAND, 1685 - *Florence Mavis*
54. Shedy Nompumelelo Mahile - 900303 0655 083 - P O Box 134, SIYATHUTHUKA, 1102 - *Shirley Nompumelelo*

55. Thaba Mindelwa - 910515 6291 088 - P O Box 97, FLAG STAFF, 4680 – *Thabo*
56. Mokibelo Phillistars Nkwadi - 880406 0223 085 - P O Box 1049, MOKOPANE, 0600 - *Tebogo Ester*
57. Handson Velenkosini Kwenzakwakhe Mlambo - 780812 5849 082 - 101 Mopedi Section, KATLEHONG, 1432 - *Handson Kwenzakwakhe*
58. Pogisho Visent Bokies - 771030 5296 086 - Madibe Ga Kunu, MAFIKENG, 0745 - *Pogisho Vincent*
59. Nkerema Zacharia Mosolotsane - 790221 5673 088 - 3545 Khayaletu Section, Khutsong Township, CARLETONVILLE, 2499 – *Seun*
60. Them bani Tigas Mamase - 780926 6027 082 - 16 Kalkani Street, Motherwell, PORT ELIZABETH, 6211 - *Teddy Them bani*
61. Dinah Ogbusu - 760314 0179 080 - 5451 Unit 13, MMABATHO, 2735 - *Lerato Dinah*
62. Jean-Luc Fourie - 710730 5213 080 - P O Box 170, BRAKPAN, 1540 - *Luke Abraham*
63. Nomcebo Phindile Khumalo - 860701 1190 083 - 26 General Froneman Street, Section 7, VANDERBIJLPARK, 1911 - *Nomcebo Treasure*
64. Omqemane Johane Ndlofu - 500415 5647 081 - Qweqwege Area, HLABISA, 3937 - *Mahlabathi Johane*
65. Ntombikayise Amelia Zamani - 910305 0244 089 - 31319 Mangqashe Street, Kamvelihle, MOTHERWELL, 6000 - *Busisiwe Amelia*
66. Ntwa Beauty Manengena - 900131 0381 081 - P O Box 382, ALLDAYS, 0909 - *Lawrence*
67. Ntombinkhona Monica Shabangu - 860914 0305 087 - 442 Fox Street, Jeppestown, JOHANNESBURG, - *Zandile Zanele*
68. Luedwick Christens - 300130 5083 086 - 2 Assegaibos Street, Tafelsig, MITCHELLS PLAIN, 7785 - *Lutfiek*
69. Nomlindo Princess Khonono - 890829 1063 085 - A258 Dvkathole, GERMISTON, 1401 - *Nomlindo Cynthia*
70. Tidimalo Makau - 891113 1133 084 - P O Box 7421, Moshana, LEHURUTSHE, 2888 - *Tidimalo Sharlot*
71. Willem Jan Hardenberg - 570506 5113 085 - 16 Kunich Street, MAMRE, 7347 - *Willie John*
72. Njabulo Vivianne Nyawo - 890623 6344 081 - 11 Mopani Street, DALPARK PROPER, 1451 - *Vivianne*
73. Shirley Fuller - 570430 0122 084 - P O Box 958, HARDING, 4680 - *Shirley Sina Patricia*
74. Katriena Aihonya - 690829 0300 084 - 13 Barbara Court, KIMBERLEY, 8300 - *Eunice Lea*
75. Jesika Orpa Khalid - 740717 0148 084 - 5 Earl Haigh street, COLESBERG, 9795 - *Habiba*
76. Angelo Steyn - 730507 5252 086 - 3 Devonshire Close, PARKLANDS, 7441 - *Moegamat Ameer*
77. Gladwin Mahlaela - 900204 6003 080 - P O Box 611, BOLEU, 0474 - *Katlego Ralekwe Gladwin*
78. Tikgopoleng Jaffies Malope - 501221 5506 080 - P O Box 791, HLUVUKANI, 1363 - *Dikgopoleng Jelwis*
79. Marita Margaret De Jong - 561115 0093 085 - P O Box 1058, FOURWAYS, 2055 - *Maria Margareth*
80. Malani Houston - 730122 0122 084 - Postnet Suite, P O Box 31, Rivate Bag X5516, SCOTTBURGH, 4180 - *Marla*
81. Samantha Shihaam Brady - 730305 0369 082 - P O Box 50894, WATERFRONT, 8002 - *Samantha*
82. Tessa Jill Hassan - 701010 0266 081 - 21 Forbes Crescent, RAVENSMEAD, 7490 - *Tashneem*
83. Herbert Reginald Williams - 520413 5163 080 - 49 Auber Street, Delft South, DELFT, 7100 - *Habib*

84. Brian Martin - 550219 5032 081 - 26C Gamka Street, MANENBERG, 7764 - *Brian Michael*
85. Lilian Jenkins - 540201 0017 087 - 5 Dassenberg, Tafelsig, MITCHELLS PLAIN, 7785 - *Lameez*
86. Wombakazi Grace Nhlapo - 900114 0406 082 - 1598 Mnumzane Street, THOKOZA, 1426 - *Hombakazi Grace*
87. Nobuhe Pretty-Girl Mvubu - 860520 1127 089 - K613 Ntaka Road, KWA MASHU, 4360 - *Nobuhle Pretty-Girl*
88. Sihaan Van Wyk - 710412 0244 085 - 64B Waterloo Road, Kenwyn, 7780 - *Sihaam*

No. 161

5 March 2010

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

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

1. Craig David Reichman-Isrealsohn - 700913 5390 080 - 9 Caledon Road, Emmarentia, JOHANNESBURG, 2195 - *Reichman*
2. Abdullah Ghullam Anthony - 810228 5158 081 - 251 Jasmyn Street, Brighton, OUDTSHOORN, 6632 - *Salie*
3. Clive Trevor Kaffer - 731118 5093 089 - 24 Graaf Street, Scottsville, KRAAIFONTEIN, 7570 - *Schaffer*
4. Sithembile Ndima - 910304 0611 082 - 3764 Extension 1, ORANGE FARM, 1841 - *Nkosi*
5. Golaotsemang Shadrack Ntsie - 720407 5287 084 - P O Box 506, TAUNG, 8584 - *Mdewu*
6. Kgolane Itumeleng Sethobja - 890507 1065 082 - P O Box 2705, LEBOWAKGOMO, 0737 - *Phasha*
7. Mohau Abiele - 850407 6182 081 - 659 Monisi Section, KATLEHONG, 1432 - *Khoza*
8. Yvonne Setlhako - 850820 0778 086 - 4172 Kekana Gazdens, MORETELE, 0407 - *Mampye*
9. Philani Fortune Shezi - 890812 5724 084 - House No 4332, Impole Area, MARIANHILL, 3802 - *Sithole*
10. Zacharia Mtuseni Mdlalose - 891027 5724 088 - P O Box 43202, INANDA, 4310 - *Mbanda*
11. Luyolo Ceasar Matshoba - 750716 5492 080 - 719 Mbewu Street, Mpolweni Location, FORT BEAUFORT, 5720 - *Maku*
12. Thabo Archibald Nyakane - 800814 5615 089 - P O Box 25363, BENONI NORTH, 1527 - *Madhlope*
13. Nonceba Precious Dlamini - 851203 0607 085 - 11302 Braamfisher, Phase 2, ROODEPOORT, 1724 - *Nyawo*
14. Percy Nemsunda - 730928 5487 086 - 507 Letsogo Street, Zone 8, MEADOWLANDS, 1852 - *Ndhlovu*
15. Arcenia Sylvia Mello - 910504 1027 085 - 92 Geoge Duff Street, VANDERBIJLPARK, 1911 - *West*
16. Benene Moses Hlophe - 700610 6272 081 - Matlerekeng, SAMEKOMST, 0451 - *Tswai*
17. Thab'sile Mncwabe - 850309 1212 089 - P O Box 47, ELANDSKOP, 3226 - *Mkhize*
18. Terrance Charles Thulare - 671231 5346 084 - 4716 Gaolahle Street, Zone 4, DIEPKLOOF, 1864 - *Dikgale*
19. Nonhlanhla Prudence Mkhwebane - 900119 0581 081 - 2951 Tasselberry Street, Olivenhoutbosch, Extension 20, CENTURION, 0175 - *Mhaladi*

20. Treasure Ngomane - 830712 5865 080 - 196 Sheffield Street, Pronside Industrial, SEBOKENG, 1983 - *Themba*
21. Andries Thulasizwe Sibozwa - 760804 5640 086 - P O Box 50880, OSIZWENI, 2952 - *Hlophe*
22. Robinson Lungwazi - 530902 5730 086 - P O Box 613, HARDING, 4680 - *Ndlovu*
23. Masuku Tebelo Sifiso Mthali - 870915 5279 084 - P O Box 698, MONDEOR, 2110 - *Masuku*
24. Godfrey Tebogo Tshwane - 880809 5960 082 - 641 Block B B, SOSHANGUVE, 0152 - *Mathibela*
25. Melikhaya Lesley Mbata - 851109 5251 086 - 5792 Penxe Areet, Kwazakhele, PORT ELIZABETH, 6305 - *Ngqanda*
26. S'bonelo Sibisi - 820512 6424 081 - P O Box 13671, Kwa Ndengezi Township, PINETOWN, 3907 - *Dlamini*
27. Lebogang Emily Morake - 690221 0554 086 - 3394 Mandela Street, Mohlakeng Extension, RANDFONTEIN, 1759 - *Seheri*
28. Ntombikayise Martha Thomo - 720706 0413 089 - 109 Section U, MAMELODI WEST, 0122 - *Nkosi*
29. Leonard Mduduzi Nkosi - 871106 5806 089 - 1307 Block H, SOSHANGUVE, 0152 - *Nkomo*
30. Sinethemba Sikhonxo - 900823 6144 089 - P O Box 581, BIZANA, 4820 - *Godlimpi*
31. Karabo Terscia Mothabani - 900803 0613 081 - 22625 China Square, Galeshewe, KIMBERLEY, 8301 - *Van Der Merwe*
32. Vusumuzi Harry Phore - 540128 5548 082 - 3763 Tsagane Street, Duduza Township, NIGEL, 1496 - *Mahlangu*
33. Thebe Alfred Ramncwani - 780606 6831 085 - 2170 Extension 4, Khutsong South, CARLETONVILLE, 2499 - *Mlegetya*
34. Omphile Shadrack Marnafela - 760707 5797 089 - P O Box 866, NTSWELETSOKU, 2891 - *Dintwe*
35. Patrick Mohibidu Makinta - 761210 5870 088 - 143 Block A, EERSTERUS, 0407 - *Ditlhake*
36. Lionel Lehlohonolo Khoali - 831002 5856 084 - 589 A Naledi, Mahune Street, SOWETO, 1868 - *Moeketsi*
37. Sipiwe Mathebula - 840614 0439 085 - Stand No 1107, DRIEKOPPIES, 1333 - *Magagula*
38. Khazamula Kenneth Manganyi - 810924 5474 086 - P O Box 7398, GIYANI, 0826 - *Khambani*
39. Mduduzi Bernard Hlophe - 750303 6530 083 - 2486 Zavolo Road, Imbali Unit I I, PIETERMARITZBURG, 3200 - *Molefe*

40. Thabo Julius Nyawuzo - 830606 7063 084 - P O Box 1084, KINROSS, 2270 - *Fakude*
41. Tumelo Elias Mathebula - 830804 5374 088 - 8003 Orange Hof, 433 Prinsloo, PRETORIA, 0002 - *Kgwete*
42. Msindiswa Mzuvukile Laqwela - 831111 6137 087 - P O Box 77, KEARSNEY, 4450 - *Njeya*
43. Sindiswa Micheli Xaba - 910429 0477 083 - P O Box 25273, NAGINA, 3604 - *Nxele*
44. Dephny Nomathemba Meyiwa - 890921 0582 080 - P Obox 8756, LINKHILLS, 3652 - *Msoni*
45. Innocent Nhlapo - 830928 5953 086 - 1406 A Dlomo Street, Emndeni South, LWA XUMA, 1868 - *Dhlahla*
46. Freda Nokuthula Skosana - 830626 1348 083 - 20 Emoyeni Section, TEMBISA, 1632 - *Dhlamini*
47. Ngcebo Mthembu - 901023 5470 085 - 6 Scantz Place, Woodlands, DURBAN, 4004 - *Kweyama*
48. Sivenathi Jongola - 900901 0828 087 - 1290 No 1, MDANTSANE, 5219 - *Nkantsu*
49. Ndifelani Albert Khorommbi - 670902 5074 089 - P O Box 419, VHUFULWI, 0971 - *Netshidzivhani*
50. Chokoe Matome Gilbert Modiba - 780621 5397 087 - P O Box 573, LONSDALE, 0710 - *Senyatsi*
51. Siviwe Mduli - 910919 6539 084 - P O Box 412, FLAGSTAFF, 4810 - *Dyantyi*
52. Lindokuhle Benedictus Bhekani Khumalo - 690119 5595 080 - 916 Ntuli Street, LAMONTVILLE, 4027 - *Madonda*
53. Ikalafeng Segale - 871127 6400 086 - 380 Monise Section, KATLEHONG, 1432 - *Mfelang*
54. Nkosingiphile Tabete - 830323 5420 080 - 1157 Gongo Unit, INANDA, 4310 - *Ngongoma*
55. Nombuyiselo Mildred Ndude - 821113 0114 080 - Myanisweni Area, BIZANA, 4800 - *Madikizela*
56. Zwelakhe Goodwill Maseko - 900310 5473 081 - P O Bo 1371, WATERVAL BOVEN, 1195 - *Nkambule*
57. Vusumuzi Johnson Masangana - 680223 5361 089 - 7311 Modumisi Street, THOKOZA, 1426 - *Radebe*
58. Dineo Rakumako - 891018 0540 082 - 262 Moagi Extension, HEBRON, 0059 - *Ngwane*
59. Makoloi Hildah Leputu - 870907 1206 088 - 6 Years Avenue, Bedfordpark, SANDERMEED, 2001 - *Molepo*
60. Nomsa Nomah Gwala - 900604 0178 087 - 510 Ncala Section, KATLEHONG, 1431 - *Sibanyoni*
61. Solomzi Sawule - 900522 6162 089 - Municipality, LUSIKISIKI, 4820 - *Mtembu*

62. Abram Derick Maoto - 910920 5893 084 - Ga Remote, MAPELA, 0610 - *Machochoane*
63. Phumlani Ncobela - 760703 5664 080 - P O Box 22, HARDING, 4680 - *Lukhozi*
64. Sonny Makhosonke Tshabalala - 870704 6194 082 - 2902 Ruthurst Street, GELUKSDAL, 1500 - *Vilakazi*
65. Tshepang John Madisha - 910118 5734 081 - P O Box 0628, GROOTHOEK HOSPITAL, 0628 - *Legwale*
66. Caroline Ngobeni - 910922 1130 081 - Nkambako Village, RITAVI, 0850 - *Risiva*
67. Madewu Grace Majozi - 501017 0379 089 - 42 Hambanathi Road, TONGAAT, 4400 - *Mbambo*
68. Bianca Ivana Alexander - 910605 0073 085 - 9 Stofberg Street, Parkesdam, WORCESTER, 6850 - *Cesar*
69. Welcome Zakhele Mkethi - 750912 6090 086 - 8256 Moeketsi Street, Roseview, DUDUZA, 1496 - *Nqubezulo*
70. Wilson Mduduzi Mkhethi - 821012 5829 082 - Mr 1564 Ngubane Street, NIGEL, 1496 - *Nqubezelo*
71. Siphesihle Kasa - 901129 0465 085 - 27 Moffat Road, Milner Estate, EAST LONDON, 5201 - *Tole*
72. Mzamo Excellent Sibiya - 860629 5533 083 - P O Box 1275, KWA LUGEDLANE, 1341 - *Ndlovu*
73. Mcdonald Malose Marakalala - 900622 5629 086 - P O Box 2153, MAHWELERENG, 0626 - *Mamorobela*
74. Mfanafuthi Mthokozisi Mthembu - 900608 6061 080 - Private Bag X10630, STANGER, 4450 - *Maphumulo*
75. Mnyamezeli Kenneth Siyatsha - 790903 5550 081 - 12849 Extension 08, Tsietsi, KATLEHONG, 1434 - *Mjeza*
76. Ntombi Zanele Constance Sizani - 900528 0284 084 - 27 Holomisa Street, Atlanta, Lingelihle, CRADOCK, 5881 - *Nondzube*
77. Bafana France Dimane - 800407 5294 086 - 380 Lekaneng Section, TEMBISA, 1632 - *Mngomezulu*
78. Shashaoka Moerane Molisakeng - 800711 5433 085 - 9 Lodge Street, VANDERBIJLPARK, 1911 - *Modisakeng*
79. Nomgqibelo Massuanganhe - 900707 0615 089 - M1070 Section 7, MADADENI, 2951 - *Mkhwanazi*
80. Sandile Nyetse - 850621 5740 083 - 48512 Zikhungwini, LAMONTVILLE, 4027 - *Sithole*
81. Sipho Ramonti Monageng - 840626 5895 087 - Stand No 646, MOLETI, 1030 - *Mohlamonyane*
82. S'thembiso Nompumelelo Mkhonza - 840101 3306 081 - P O Box 1508, SMANGELE, 3880 - *Nkwanyana*
83. Lesega Johanna Mphela - 671230 0366 089 - P O Box 2390, BURGERSFORT, 1150 - *Molamo*

84. Solomon Ntuli - 610919 5574 085 - 101 Mahubevelley, Extension 3, MAMELODI EAST, 0122 - *Moima*
85. Lucky Solomon Mdluli - 830829 5507 080 - Stand No 237, VLAKLAAGTE I I, 1022 - *Masuku*
86. Fikile Felicia Masuku - 900611 0441 084 - House 685, Phola Street, AMMASFORD, 2490 - *Mlambo*
87. Sandile Xulu - 910106 5886 084 - 91 Victoria Street, RICHMOND, 3780 - *Maharaj*
88. Mankopane Phillip Langa - 721030 5551 085 - 314th Avenue, ALEXANDRA, 2090 - *Mvalo*
89. Alvinah Ann Mkulise - 660921 0736 080 - P O Box 214, HARDING, 4680 - *Mtembu*
90. Nonkululeko Mkhonza - 790806 0442 081 - 11 Grace Avenue, WESTVILLE, 3630 - *Williams*
91. Renick Kala - 880909 5167 082 - Ratjeke Village, MODJADJI, 0837 - *Machubene*
92. Peterson Letuka Mashitane - 910624 5703 083 - Stand No 1523, Keerom, SIHLAKOANA, 1047 - *Mohlahlo*
93. Lethukuthula Wiseman Dlungwane - 901207 5561 080 - Nxamalala Location, PIETERMARITZBURG, 3201 - *Zulu*
94. Mzwenhlanhla Sizwe Khumalo - 900920 6238 083 - Kwaguqa, Msinga, TUGELA FERRY, 3210 - *Ngqulunga*
95. Hlekisile Gxotani - 591102 5933 089 - Sinqumeni Area, DUTYWA, 5000 - *Jadezweni*
96. Phumlani Sfiso Mchunu - 900711 5477 081 - Slenze Location, Unit 2, PIETERMARITZBURG, 3201 - *Mbenje*
97. Lot Molelekwa Seleka - 870923 5866 082 - 973 Mmakau, NEWTOWN, 0194 - *Segotla*
98. Mankoro Rosina Mamoshe - 690901 0275 085 - P O Box 2113, JANE FURSE, 1085 - *Mamushi*
99. Mosimanegape Ernest Phala - 790923 5918 088 - P O Box 479, MAFIKENG, 2745 - *Boikanyo*
100. Sipiwe Moses Dhlamini - 821102 5932 083 - 2888 Riverside Section, HAMMERSKRAAL, 0418 - *Holley*
101. Thomas Genis - 731001 5152 081 - P O Box 2921, NOGALE CITY, 1740 - *Bell*
102. Ntombikayise Shiela Thwala - 821007 1110 081 - H 135 Ntuzuma Township, KWA MASHU, 4360 - *Nqaba*
103. Thobile Thembisile Shungube - 830318 1015 082 - No 5 Palm, Pullenshope, HENDRINA, 1036 - *Sibiya*
104. Nokuzola Leonora Teddy Ndoda - 900819 0355 085 - 2429 Magibuye Street, Zone 6, Thembaletu, GEORGE, 0530 - *Allam*
105. Siyabonga Matsoso - 910801 5251 087 - 14 Mayinjana, ZWELETEMBA, 6850 - *Mzangwe*

106. Molemane John Nkosi - 731224 5604 089 - Stand No 280, Ramogwerane, NEBO, 1059 - *Mashigoana*
107. Priscilla Nonhlanhla Mncube - 760225 0612 088 - 4309 Makhutso Drive, Zone 3, DIEPKLOOF, 1864 - *Mahlo*
108. Nkosinathi Gianini Made - 901227 6324 080 - 230 Radebe Section, KATLEHONG, 1432 - *Thanjekwayo*
109. Lesiba Johannes Mogoe - 750112 5451 088 - P O Box 1210, MAHWELERENG, 0626 - *Magwai*
110. Sikhumbuzo Caiphaz Ngwenya - 891021 5330 087 - P O Box 17222, HAMMARSDALE, 3700 - *Gumede*
111. Mbhali Sigrid Juliana Makhafola - 890919 0439 087 - 59 Tintinyane Street, MAMELODI WEST, 0123 - *Dlamini*
112. Litsoane Germina Hlaoli - 780606 2230 084 - 9 Hugencot, BLOEMFONTEIN, 9301 - *Litsoane*
113. Ntombi Penrose Zulu - 621204 0757 085 - 3465 Extension 04, SOSHANGUVE, 0152 - *Ntuli*
114. Karabo Adam Sono - 900706 5372 084 - P O Box 29, MODIMOLLE, 0510 - *Modimola*
115. Makhathi Zachariah Mnisi - 601203 5665 081 - P O Box 3008, WHITE RIVER, 1240 - *Phiri*
116. High Masuku - 881223 5535 085 - P O Box 101, BUSHBUCKRIDGE, 1280 - *Makamu*
117. Buti Thomas Tshite - 590409 5352 082 - 4019 Phase 3, Oukasie, BRITS, 0250 - *Mataboge*
118. Matome Charles Rakgalaka - 910317 6085 085 - P O Box 515, GA KGAPANE, 0838 - *Rakgakala*
119. Hlengane Nelson Galote - 280117 5214 088 - P O Box 224, SASELAMANI, 0928 - *Chuma*
120. Sekhuluma Hermon Mogotlane - 560606 6018 085 - 23 12th Avenue, ALEXANDRA, 2090 - *Ndlovu*
121. Moloko Ronny Machaba - 860720 5324 084 - Hosipital View, House No 146, MAHWELERENG, 0626 - *Molokomme*
122. Mabhunu Alpheus Luthango - 861203 5457 088 - 33 Allemanskraal Crescent, BRACKENDOWNS, 1148 - *Shabalala*
123. Madimetja Human Mautsana - 640309 5714 085 - P O Box 6901, ONVERWACHT, 0757 - *Mautjana*
124. Takalani Elisa Maluba - 560615 0189 081 - P O Box 1609, NZHELELE, 0993 - *Mususumeli*
125. Philani Siboniso Ngidi - 900731 5544 086 - Willofontein Location, PIETERMARITZBURG, 3200 - *Phetha*
126. Kutlwano Shonisane Ndluli - 901017 0393 086 - 583 Extension 1, SOSHANGUVE SOUTH, 0152 - *Ndluli*
127. Mcabangeleni Wiseman Ndwandwe - 700815 5393 081 - P O Box 2246, NONGOMA, 3950 - *Nxumalo*

128. Solomon Nsizwa Mbetse - 750608 5794 088 - 9 Thipe Street, KWA THEMA, 1575 - *Mona*
129. France Muzikayifani Mhlongo - 681025 5408 086 - 4428 Mpophomeni, HOWICK, 3290 - *Mbatha*
130. Nozingeleza M Mgqomo - 690906 1127 086 - 19118 Quarry Heights Drive, AVOLA, 4059 - *Mbhenyweza*
131. Patrica Thulani Mtuzela - 670522 5628 088 - P O Box 100287, PIETERMARITZBURG, 3209 - *Nzimande*
132. Samkelisiwe Nkosi - 910220 0061 088 - E 735, 16 Street, KWADABEKA, 3610 - *Magubane*
133. Mdungu Nodada - 380426 5277 089 - Mantusini Area, PORT ST JOHNS, 5120 - *Ludada*
134. Marupeng Robert Malepe - 680317 5875 088 - P O Box 52, KAAPMUIDEN, 1295 - *Kgotsoka*
135. Kegaogetswe Lekoana - 900517 5674 084 - P O Box 3117, CHUENESPOORT, 0745 - *Petja*
136. Chumisa Bada - 900415 1056 085 - Bongweni Area, Zimbane, UMTATHA, 5099 - *Bokolo*
137. Thabo Keith Masemula - 820509 5838 089 - P O Box 587, NGWABE, 1058 - *Letswele*
138. Zama Precious Majola - 910101 0833 082 - Mathwebu Area, BIZANA, 4800 - *Jotile*
139. Brighton Pitsakgolo Materche - 900820 5461 084 - P O Box 859, NEBO, 1059 - *Motswaledi*
140. Zibonele Lucky Buhlalu - 881223 6257 085 - P O Box 4019, LADYSMITH, 3370 - *Vilakazi*
141. Bhekisisa Vincent Ngomane - 900611 5353 086 - Stand No 190, Mdakeni Trust, SIBUYILE, 1216 - *Makhanye*
142. Johannes Amos Mathiba - 630620 6142 080 - Mhluzi Location, Extension 3, MIDDELBURG, 1053 - *Maswikaneng*
143. Thabeleng Renias Selemane - 610905 5428 083 - 15535 Ikhwezwe, Extension 16, VOSLOORUS, 1475 - *Sebopela*
144. Schederick Mokejane - 601218 5738 084 - 417 Seeisovolle, MAOKENG, 9499 - *Moketedi*
145. Nkosiyazi Cebekhulu - 851129 5613 085 - Private Bag X9230, MAPHUULO, 4470 - *Mkize*
146. Kanego Adelaide Monageng - 910520 0395 083 - Stand No 887 A, Stadium View, BOLEU, 0474 - *Magampa*
147. Nevel Koporal Masilela - 730921 5481 084 - 1881 Extension 16, WITBANK, 1039 - *Mabena*
148. Monethi Petrus Mabengu - 840726 5836 089 - 1406 Khutsong Township, CARLETONVILLE, 1499 - *Monethi*
149. Nonkululeko Mbalenhle Chiliza - 910906 0268 083 - M933 Umlazitownship, UMLAZI, 4031 - *Mabaso*

150. Xolani Brian Mkhize - 910606 5728 087 - P O Box 3113, HARMASDALE, 3700 - *Luthuli*
151. Kenneth Johannes Makuwa - 800815 6000 080 - Stand No 28709, Extension 5, Nonyane Street, MAMELODI EAST, 0122 - *Madisha*
152. Silindile Amanda Mpanza - 870921 0629 083 - P O Box 138, KWANGWANASE, 3973 - *Buthelezi*
153. Katlego Daniel Photo - 881016 5333 083 - P O Box 188, OLIFANTSFONTEIN, 1665 - *Masingi*
154. Nomalanga Patience Ndaba - 600228 1048 082 - P O Box 317, PORT EDWARD, 4295 - *Cele*
155. Modise Poto - 861106 5306 082 - P O Box 188, OLIFANTSFONTEIN, 1665 - *Masingi*
156. Thabo Moretsele - 820626 5785 084 - Stand No 997, GLEN COWIE, 1060 - *Madikwa*
157. Lindelani Ernest Bhengu - 791004 5542 084 - Hlomendlini Location, IZINGOLWENI, 4260 - *Shezi*
158. Abongile Mlata - 870125 5875 085 - P O Box 415, FLAGSTAFF, 4810 - *Mhlaluka*
159. Dunywa Sapu - 801227 5818 083 - 4 Dikweni Street, Ikwezi, UMTHATHA, 5099 - *Songca*
160. Nomabelu Mabentsela - 470404 0518 089 - 851 Mghewu Street, Kuyasa, KHAYELITSHA, 7798 - *Mjila*
161. Londiwe Princess Mhlongo - 900313 0853 083 - P O Box 7894, ESIKHAWINI, 3887 - *Ntombela*
162. Bevan Lyndon Rossouw - 910322 5911 083 - P O Box 673, RICHARDS BAY, 3900 - *Sharpley*
163. Asnath Khumotso Chiloane - 690904 0730 083 - P O Box 396, HAZYVIEW, 1242 - *Silinda*
164. Mpho Madalane - 881030 5256 087 - P O Box 332, HAZYVIEW, 1242 - *Mameja*
165. Mkonjelwa Dladla - 760101 6120 089 - 34 Beatrice Street, DURBAN, 4001 - *Mchunu*
166. Nonzwakazi Nancy Sibukwana - 910111 0194 088 - G 214 Sizani Road, KHAYELITSHA, 7784 - *Rewu*
167. Khayelihle Ennosent Zondi - 900204 5540 082 - P O Box 2024, NONGOMA, 3950 - *Mathenjwa*
168. Bongani Boo - 860118 5354 088 - 1 Goniwe Street, New Brighton, PORT ELIZABETH, 6200 - *Kakaza*
169. Lunga Mfundo Lungwazi - 860411 5650 088 - 99 Slinger Road, Newlands East, NATAL, 4037 - *Mathibela*
170. Graham Lee Smit - 820125 5108 082 - 12 Silver Sand, 22 4th Avenue, LINDEN, 2195 - *Braddon*
171. Nthabiseng Shilako - 910418 0207 087 - 479 Ukadi Section, Katlehong, GERMISTON, 1431 - *Mamaroba*

172. Tommy Bongumenzi Mzimba - 860415 5770 085 - P O Box 5327, KABOKWENI, 1245 - *Makuwe*
173. Yana Amy Jeftha - 850114 0218 081 - 147 Pluto Road, PLUMSTEAD, 7800 - *Van Leeve*
174. Ben Nanayo Ntuli - 750628 5395 082 - 831 Otlega Street, KAGISO I I, 1754 - *Sekome*
175. Raymond Nkopo - 590216 5535 081 - 420 C Manne Street, White City, JABAVU, 1865 - *Ramathibela*
176. Mduduzi Khumbulani Tembe - 790512 5650 088 - P O Box 2212, INGWAVUMA, 3968 - *Mabuza*
177. Sebeirane Jeremia Maabane - 790329 5400 087 - P O Box 65, MARULANENG, 1067 - *Tshehla*
178. Adeeb Hoosain Balla - 790718 5243 085 - P O Box 9122, HUQUENOTE, 7646 - *Hawa*
179. Ngwelani Johnson Mathonsi - 610601 5401 085 - 41 Gerenioum Street, ROSETTENVILLE, 2190 - *Hlatshwayo*
180. Tseri Phillemon Tshiri - 460612 5252 080 - 957 Nacobo Street, Riverside, MHLUZI, 1052 - *Masemola*
181. Xolani Mandla Vumase - 790703 5774 081 - Khula Village, MTUBATUBA, 3935 - *Gumede*
182. Dipolelo Nonyane - 760409 5572 089 - P O Box 775, SHATALE, 1282 - *Monareng*
183. Ntombifikile Happiness Mxhokolo - 780705 1015 080 - P O Box 324, HARDING, 4680 - *Ngwane*
184. Magamane Meriam Serage - 530517 0461 089 - P O Box 160, SEKHUKHUNE, 1124 - *Sebopela*
185. Joseph Mothibeli Tswabi - 890209 5600 085 - 1091 Zone 13, SEBOKENG, 1984 - *Sekonyela*
186. Behlulile Tshezi - 690125 6014 088 - P O Box 23, PORT EDWARD, 4295 - *Mavundla*
187. Andile Mthimunye - 860305 5299 088 - 352 Janet Lane, SUURBEKOM, 1787 - *Msimang*
188. Frans Leomardo Shamatjokwe - 900806 5569 083 - 67 Koker Boom Avenue, Lourierpark, BLOEMFONTEIN, 9301 - *Sisita*
189. Sithembiso Patrick Mawaba - 880324 5267 082 - F1458 Mgobhozi Road, KWAMASHU, 4360 - *Lembede*
190. Sithembiso Lugayeni - 850505 7501 082 -, 340 Old Stands, Bongweni Location, KOKSTAD, 4700 - *Mqokoyi*
191. Mashiane Hosea Mabobe - 861010 6858 085 - P O Box 181, LENYENYE, 0857 - *Mashumu*
192. Thabisile Thoko Khumalo - 910117 0830 084 - P O Box 10098, MEER EN SEE, 3901 - *Sibiya*
193. Thulani Moloi - 880329 6060 089 - 86 Khubeni Street, JABULANI, 1868 - *Makhunga*

194. Nonkululeko Monica Mpoza - 721120 0777 080 - 80563 Tshalo Street, Zone 6, PIMVILLE, 1809 - *Mulaudzi*
195. Shadrack Ngonelo - 760612 6316 089 - 10041 Sisulu Street, Phelindaba, BLOEMFONTEIN, 9323 - *Maphisa*
196. Mongi Xabiso Mlungwana - 910723 5680 083 - Ngqoko Area, LADY FRERE, 5410 - *Mveni*
197. Sibusisiwe Bernadette Hlongwane - 870506 0322 084 - P O Box 141428, MADADENI, 2951 - *Dlamini*
198. Karabo Mabogoana - 900708 0944 081 - Manapyane, MOGANYAKA, 0459 - *Mohlala*
199. Them bani Emmanuel Mlambo - 851224 5292 087 - K 1 1072, KUTLOANONG, 9483 - *Saul*
200. Meshudu Nengwenda - 890505 6073 085 - 1830 Mzilikazi, CHIAWELO, 1818 - *Daswa*
201. Thembi Jane Nyembe - 700831 0279 084 - 6978 Tlokwa Street, TAKANE, 1550 - *Nkosi*
202. Posheya Maloka - 890304 0343 086 - P O Box 625, BURGERSFORT, 1150 - *Mndawe*
203. Bekezela Micheal Mchunu - 880823 5806 088 - Ogunjini Area, VERULAM, 4340 - *Masinga*
204. Nape Public Nelson Mashilo - 851227 5984 082 - Stand No E19, Makaepa, BOLEU, 0474 - *Mæpa*
205. Tebogo Dennis Molale - 790616 6134 081 - 24 Hauk Street, Green Park, FOCHVILLE, 2515 - *Katthoilwe*
206. Sabelo Mbuso Dlamini - 861214 5948 083 - P O Box 12, TUGELA FERRY, 3010 - *Shezi*
207. Nomsa Ngcingane - 750705 0782 082 - Molandi Area, TONGAAT, 4400 - *Mndiyata*
208. Nosamkelo Beauty Madinga - 821009 1064 086 - 1440 Compactor Stree, STANDFORD, 7210 - *Qheya*
209. Jonas Bafana Mhlambi - 870809 5322 087 - 587 Buhle Park, Phase 4, GERMISTON, 1401 - *Makhubu*
210. Buncoko Immanuel Sithoza - 901001 6167 082 - Room A62, Vaal Reefs No 1, ORKNEY, 2627 - *Vapi*
211. Zodwa Perseverence Mabena - 900123 0338 088 - 1849 Makoneng Street, Ratanda, HEIDELBERG, 1441 - *Radabe*
212. Siphelele Hope Dlamini - 890922 1507 084 - P O Box 94, CEZA, 3866 - *Mncube*
213. Nompumelelo Sylvia Kojane - 870924 1107 083 - 2514 Tikwana, HOOPSTAD, 9479 - *Gotyana*
214. Sunday Patrick Matladi - 871108 5327 082 - K1147 Extension 4, Mzironi, BETHAL, 2310 - *Ndhlovu*
215. Njabulo Chonco - 880428 5641 087 - P O Box 2583, LADYSMITH, 3370 - *Mofokeng*

216. Tsholohelo Edward Koi - 810601 5641 084 - P O Box 108, MOTHIBISTAD, 8474 - *Boslame*
217. Sabelo Sydney Zwane - 700108 5629 088 - 3731 Dikole, Extension 2, KATLEHONG, 1431 - *Kunene*
218. Solomon Sthuli Mkhize - 820101 8647 087 - 755 Hebby Mdingi Street, ORLANDO EAST, 1804 - *Sithole*
219. Maxwell Masixole Luzombe - 870706 5422 083 - 782 Rensburg, SALT LAKE, 4059 - *Ngqandu*
220. Nkanyezi Simphiwe Mkhwanazi - 880112 5879 083 - P O Box 2782, ESIKHAWINI, 3887 - *Mthembu*
221. Lindy Klaas - 880421 0296 080 - 3362 mangangaza Street, PORT ALFRED, 6170 - *Tyali*
222. Senzo Zwane - 871224 6162 087 - 6499 Extension 2, LAWLEY, 1824 - *Jwara*
223. Lazarus Vincent Mabena - 800729 5330 085 - 1849 Mokonena Street, Ratanda, HEIDELBERG, 1441 - *Radebe*
224. Hlangani Turloop Chauke - 870303 6243 088 - P O Box 415, SASELAMANI, 0928 - *Mashava*
225. Thabang Simon Sekoere - 790909 5852 088 - 43 Kordoba Street, Riebeeckstad, WELKOM, 9459 - *Ratsetse*
226. Lucky Johannes Khaliyane - 780804 5410 080 - 6632/4, PROTEA GLEN, 1818 - *Monnye*
227. Ntuthuko Alfred Sigwili - 900804 5209 081 - Ntuzuma C1425, NTUZUMA, 4050 - *Dlamini*
228. Sanelise Marotya - 900511 5382 087 - 1 Masango Street, Kwa-Nobuhle, UITENHAGE, 6242 - *Majola*
229. Bonisile Promise Tshabalala - 891104 0227 084 - Stand No 314, Sun City A A, KWAMHLANGA, 1022 - *Mahlangu*
230. Solly Bothokgo Takala - 910823 5682 087 - 480 Block X X, SOSHANGUVE, 0152 - *Moabelo*
231. Chanel Grobler - 910622 0055 087 - P O Box 7851, Birchliff, KEMPTON PARK, 1621 - *Saville*
232. Alfred Mashigwana - 860208 5423 080 - P O Box 497, NGWAABE, 1058 - *Matsomane*
233. Motsemme David Nale - 900424 5889 087 - 5566 Mpumalanga, BOTHAVILLE, 9660 - *Motsemme*
234. Nkosenhle Sphamandla Gamede - 900404 5960 088 - P O Box 790, IXOPO, 3276 - *Zulu*
235. Ernest Sthembiso Khumalo - 651105 5927 081 - P O Box 4465, STANGER, 4450 - *Santos*
236. Lungisani Fani Mpungose - 900310 5818 087 - P O Box 59, RICHARDS BAY, 3900 - *Ntull*
237. Ujendra Karamjit - 770506 5148 089 - 13 Tower Bridge Gardens, Stone Bridge, PHOENIX, 4068 - *Singh*

238. Priscilla Thanjekwayo - 880126 0676 088 - 2830 Malunga Street, Zola 1, SOWETO, 1868 - *Jola*
239. Goodenough Delani Shabane - 711227 5562 086 - 36 Bolder View, Risana Avenue, RISANA, 2197 - *Khanyile*
240. Taydon Roux - 890926 5166 086 - P O Box 1344, STANGER, 4450 - *Naidoo*
241. Gcinile Zwane - 811219 0994 082 - 696A Zola 3, Ramokgadi Street, SOWETO, 1868 - *Soko*
242. Mamello Lelia - 880804 1332 089 - 3145 Yellow Wood Street, Extension 15, NATURENA, 2096 - *Mabote*

No. 162

5 March 2010

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

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

Notice is hereby given of Government Gazette Notice No. **163** which, was published in Government Gazette No. **31893** dated **20 February 2009**, is hereby rectified to read as follows:

1. Jack Manhe Manngé - 250110 5292 085 -House no A02, Tlapeng Village, GANYESA, 8613 – *Manhe*

Notice is hereby given of Government Gazette Notice No. **1191** which, was published in Government Gazette No. **32805** dated **18 December 2010**, is hereby rectified to read as follows:

1. Constance Madithole Mongwaketsi - 830705 0939 082 -38620 Freedom Square, Mangaung, BLOEMFONTEIN, 9323 - *Zumane*

No. 163

5 March 2010

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

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

1. Puseletso Stefans Nyama - 870501 5364 082 - 1956 Kwakwatji, KOPPIES, 9540 - *Motsoeneng*
2. Nqaba Gioo - 880407 5491 081 - 97 Ninth Avenue, Gonubie, EAST LONDON, - *Ncobo*
3. Tshikani Sanboy Mathebula - 871202 5585 086 - Stand no 1729, Block 16, MOLOTO, 1022 - *Ndlovu*
4. Moroashike Cosmos Masweneng - 860116 5597 086 - P O Box 149, GA MANQANA, 0469 - *Manamola*
5. Joseph Tshiloane - 681103 5492 085 - 8001 Extension 7, Nellmapius, PRETORIA, 0162 - *Nkhwashu*
6. Johnny De Villiers - 900125 5931 080 - 6 Greenfield, White Location, KNYSNA, 6570 - *Mwambenja*
7. Paulus Langa Dlamini - 861219 5750 082 - P O Box 15209, HIMEVILLE, 3257 - *Mnguni*
8. Kagiso David Masehla - 870312 6276 089 - Private Bag X432, JANE FURSE, 1085 - *Matlala*
9. Molefe Evelyn Pietersen - 801230 1105 083 - 3795 Hinza Street, KAGISO II, - *Molefe*
10. Thembisile Welcome Moli - 650425 5823 085 - 4750 Extension 3, Wedela, CARLETONVILLE, 2499 - *Landu*
11. David Mogale Selowa - 820805 5616 081 - P O Box 152, EMLANJENI, 0363 - *Makgoba*
12. Lionel Tihapane - 671226 5565 089 - D 302 Troyeville Housing, 54 Cornelia Street, Troyeville, JOHANNESBURG, 2094 - *Lekoane*
13. Job Mkhathshoa - 751220 5976 084 - 1248 Klipspruit, Extension 4, PIMVILLE, 1868 - *Mofokeng*
14. Cameron Mazibuko - 760328 5313 080 - 11632 Zone 7, PIMVILLE, 1868 - *Mthembu*

No. 164

5 March 2010

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

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

Notice is hereby given of Government Gazette Notice No. 1063 which, was published in Government Gazette No. 32694 dated 13 November 2009, is hereby rectified to read as follows:

1. Mandla Joseph Khonjelwayo - 640510 5605 088 - 922 Extension 22, EMBALENHLE, 3285 - *Mokoena*

Notice is hereby given of Government Gazette Notice No. 1081 which, was published in Government Gazette No. 32712 dated 20 November 2009, is hereby rectified to read as follows:

1. Kabelo Tyson Sethibela - 900607 6241 080 - 454 Ga-Dikgane, PIETERSBURG, - *Modjela*
2. Malegodit Sebata - 870127 5916 083 - House No 1348, Zone 1, SESHEGO, 0751 - *Raphahlelo*

Notice is hereby given of Government Gazette Notice No. 1165 which, was published in Government Gazette No. 32780 dated 11 December 2009, is hereby rectified to read as follows:

1. Raisibe Mashabela - 390724 0241 086 - P O Box 127, DRIEKOP, 1129 - *Mapalakanye*
2. Fikiswa Albertina Ntamo - 770325 0375 088 - and three minor children - Sinovuyo Ntamo - 040619 0244 086 - Sinoxolo Ntamo - 040619 5209 084 - Sixolile Ntamo - 040619 5222 087 - 14 Nyathi Street, MOTHERWELL, 6211 - *Ceza*
3. Nkhensani Hakani Matwalana - 721218 0310 082 - P O Box 5015, DANVILLAGE, 0871 - *Nyambi*

Notice is hereby given of Government Gazette Notice No. 1194 which, was published in Government Gazette No. 32805 dated 18 December 2009, is hereby rectified to read as follows:

1. Keneilwe Matshediso Valentine Tladi - 910422 0241 088 - 22 Barbara Crescent, Ellanton, KLERKSDORP, 2571 - *Makoela*
2. Tshepo Johannes Nkhumane - 861017 5475 084 - 3164 Far Eastbank, ALEXANDRA, 2090 - *Seoloana*

Notice is hereby given of Government Gazette Notice No. 1212 which, was published in Government Gazette No. 32816 dated 24 December 2009, is hereby rectified to read as follows:

1. Lesiba Daniel Mashilo - 900618 5242 086 - Mamatiakala Village, MOKAMOLE, 0633 - *Maepa*

Notice is hereby given of Government Gazette Notice No. **28** which, was published in Government Gazette No. **32898** dated **29 January 2010**, is hereby rectified to read as follows:

2. Thulisile Sonto Sibisi - 880918 1409 083 - P O Box 22, TUGELA FERRY, 3010 - *Mkhize*
3. Zintle Saba - 880222 0633 086 - 3514 Nu 12, MDANTSANE, 5219 - *Mahambi*
4. Themba Amos Kubheka - 580211 5305 082 - 1240 Nxumalo Road, GG Location, SNATHING, 3217 - *Radebe*
5. Collins Zappa Mudau - 750515 5716 088 - P O Box 35, MULIMA, 0817 - *Munyai*

Notice is hereby given of Government Gazette Notice No. **60** which, was published in Government Gazette No. **32916** dated **5 February 2010**, is hereby rectified to read as follows:

1. Lebogang Thoko Gobodu - 890301 1101 083 - Stand no 835, WATERVAL, 0466 - *Masangu*

Notice is hereby given of Government Gazette Notice No. **1128** which, was published in Government Gazette No. **32753** dated **4 December 2009**, is hereby rectified to read as follows:

1. Bheki Jeffrey Madlala – 741125 6021 082 – and your wife – Buhle Gremma Madlala - 741125 6021 082 - P O Box 4121, LOSKOP, 3330 - *Mdakane*

No. 165

5 March 2010

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

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

1. Thamsanqa Rudolph Makhathini – 750707 5876 083 – your wife – Hilda Lungisile Makhathini - 741102 0864 080 – and one minor child – Nomfundo Thinah Makhathini – 961015 0865 084 - P O Box 10, PIETERMARITZBURG, 3201 - *Mwelase*
2. Jacobus Johannes Barnard – 800313 5229 082 – your wife – Anneke Barnard – 820331 0032 083 – and two minor children – Michael Martin Barnard – 030720 5131 088 – Jennifer Barnard – 061006 0207 087 - 64 Goedehoop Avenue, Fairbridge Heights, UITENHAGE, 6229 - *Bothma*
3. Siphon Alfred Mzolo – 541217 5225 087 – your wife – Mildred Khanyisile – 620411 0442 086 – and one minor child – Zine Memory Mzolo – 920130 0280 083 - 19675 Dumakude Road, Kwa-Mbhedula, KLAARWATER, 3609 - *Sibisi*
4. Jabulani Muzi Mlondo – 710630 5500 082 – your wife – Silindele Annita Mlondo – 710926 0567 088 – and one minor child – Sfiso Fanelesibonge – 020106 5171 088 - P O Box 78915, EMPANGENI, 3880 - *Mabika*
5. Lerato Priscilla Modikoane – 860111 0680 086 – and one minor child – Shaun Aiden-Junior Modikoane – 090114 5286 083 - 63200 Zone 16, SEBOKENG, 1983 - *Mahery*
6. Juvaan Liebenberg – 630408 5044 089 – your wife – Mariëtte Liebenberg – 640716 0034 089 – and one minor child – Rey-Dean Liebenberg – 930428 5033 087 - 5 Lucas Street, Manor Heights, DESPATCH, 6220 - *Du Toit*
7. Nicolette Velancia Nakedi – 711230 0005 085 – and one minor child – Grant Carl Nakedi – 090803 6190 084 - 246 – 5th Avenue, Extension 5, MID-ENNERDALLE, 1530 - *Paull*
8. Ngwanamatlopo Josephina Dipee- 690316 0270 087 – and one minor child - Nthoneng Kgaugelo – 920526 5856 084 - P O Box 129, LEFALANE, 0741 - *Phaahle*
9. Ntsae Martha Baloyi – 800202 0729 081 – and one minor child – Koketso Allinah Baloyi – 960311 1327 088 - Klippgat Village, ODI, 0200 - *Maserya*
10. Siphon Paulos Mokoena – 701209 5649 081 – your wife – Nthabiseng Nancy Mokoena – 820929 0317 089 – and two minor children – Lesego Mokoena – 021231 5092 081 – Neo Mokoena – 070712 5217 083 - 20002 Logabane Street, Rocklands Location, BLOEMFONTEIN, 9323 - *Moloi*
11. Goody Petros Mkhize – 630607 5919 089 – your wife – Ncamisile Mkhize – 620311 0484 080 – and four minor children – Kwanele Mkhize – 921228 5926 087 – Thulile Happiness Mkhize – 940629 0945 088 – Sandiselwa Mkhize – 030310 0697 083 – Sisanda Mkhize – 030310 5726 085 - Riverside Store, P O Box 564, UMZINTO, 4200 - *Mchunu*
12. Amelia Marita Nel – 821018 0110 089 - 22 Goedehoop Street, JEFFREYS BAY, 6330 - *Lambrou*
13. Mpo Paulos Selema – 530129 5242 082 - 16 Glen Andreu, SAULSVILLE, 0125 - *Nkoana*
14. Zanele Silvia Rakgalakane – 860325 0867 085 - No 5084 Luthuli Street, Lynnville, EMALAHLENI, 1039 - *Hlahu*
15. Nomsa Nomfundo Mkhonto – 840318 0983 080 - 21153 Cuba Street, Albertinah, DAVEYTON, 1520 - *Manyoni*
16. Rudzani Kwindi – 790117 0401 089 – and one minor child – Ronewa Frank Kwindi – 990113 5807 089 - P O Box 232, MUSINA, 0900 - *Nemunzhele*
17. Mokgatjana Hildah Sehata – 730301 1034 080 - and two minor children – Tumelo Meyahabo Sehata – 941209 5674 089 – Ngako Te Moshu Sehata – 980921 0630 088 - P O Box 1499, BOCHUM, 0790 - *Makgothoma*
18. Madela Lucky Joseph Nkosi – 700413 5427 081 – your wife – Thabisile Angel Felicia Nkosi – 730527 0444 082 – and two minor children - Asanda Akwande Celeste Nkosi – 030717 0048 085 – Monalisa Olwethu Bongiwu Nkosi – 991106 0099 081 - 41 Strydom Street, De Bruin Park, ERMELO, 2350 - *Khathide*

19. Zanele Degracious Msibi – 810922 0396 080 – and one minor child – Xolani Gift Khulani Msibi – 980511 5304 084 - 6917 Bhele Street, Orlando West, JOHANNESBURG, 1804 - *Thekiso*
20. Malepati Eva Tsepetsi – 760420 0592 089 – and one minor child – Mojao Phillip Tsepetsi – 950303 5376 080 - 3047 Boitumelo, SEBOKENG, 1982 - *Makube*
21. Egnatia Pauline Webster – 811208 0135 085 – and one minor child – Lethu Webster – 070807 0223 084 - 58C Cumlimg Road, ELDORADO PARK, 1812 - *Radebe*
22. Paulus Kumalo - 621006 5684 085 – your wife – Maria Kumalo – 671230 0509 084 – and two minor children – Bongani Ridge Kumalo – 940215 5405 086 – Mpumelelo Fortunate Kumalo – 991211 5102 086 - P O Box 16975, KWA-THEMA, 1575 - *Gamede*
23. Mpho Prudence Morodi - 890106 0403 087 – and one minor child – Tlotlego Morodi – 080126 5418 088 - 1237B Mokhom Street, Mofolo Central, KWA XUMA, 1868 - *More*
24. Sabatha Ishmol Mnguni – 580802 5899 080 – your wife – Patience Sibongile Mnguni – 680606 1426 080 – and one minor child – Hloniphile Cybel Mnguni – 960408 0342 082 - 14422 Extension 8B, ORANGE FARM, 1805 - *Mndawe*
25. Phutumile Michael Gwebani – 581012 5505 088 – your wife – Nombulelo Sylvia Gwebani – 640421 0524 086 – and two minor children – Mava Patrick Gwebani – 971207 5229 089 – Angela Sibongile Gwebani – 920424 5433 080 - 4462 Extension 7, GRAHAMSTOWN, 6139 - *Sandi*
26. Malesela Klaas Rakgotho – 520124 5654 081 – your wife – Cathrine Lobisa Rakgotho – 580708 0408 084 - 4648 New Stand, STINKWATER, 0426 - *Galane*
27. Mawethu Tshabalala – 880830 0376 082 – and one minor child – Mzwandile Tshabalala – 040420 6497 087 - 880830 0376 082 - 844 Mdunga Street, ORLANDO EAST, 1804 - *Mpini*
28. Freddie Johannes Tau – 560818 5454 084 – your wife – Maletsatsi Julia Tau – 610103 0425 086 – and one minor child – Khomotso Edith Tau – 940528 0733 082 - 13797 Extension 78A, ORANGE FARM, 1805 - *Makume*
29. Derrick Mthenjwa Mthembu – 690725 5474 082 – your wife – Nondumiso Cynthia Mthembu – 720524 0477 081 – and one minor child – Njabulo Zwelisha Mthembu – 940519 5163 086 - 1874 Mncwabe Road, Unit 3, , IMBALI, 3200 - *Mzolo*
30. Jonas Mokhonjwa – 670930 5714 081 – your wife – Hlengiwe Hirronimah Mokhonjwa – 750207 0349 087 – and three minor children – Ivan Siphumelele Mokhonjwa – 990120 5201 080 – Awande Shaun Mokhonjwa – 040218 5396 080 – Nqobile Mokhonjwa – 061121 0451 088 - 63 Rutherford Circle, Blisley, PIETERMARITZBURG, 3201 - *Makhonjwa*
31. Thoble Reginald Jack – 580803 5702 084 – your wife – Lindelwa Signoria Jack – 681111 0627 082 – and two minor children – Sismamkele Jack – 921126 5541 080 – Ludwe Jack – 971215 6103 088 - 8 – 3rd Avenue, DESPATCH, 6220 - *Ralo*

No. 166

5 March 2010

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

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

1. Johannes Khazamula Mashele - 700329 5062 084 - P O Box 582, DENNEBOOM, 0160 - *Nkuna*
2. Melusi Handsome Zungu - 870923 5306 089 - J1530, UMLAZI, 4031 - *Jeza*
3. Sibusiso Goodwill Taele - 830825 5338 088 - 2367 Dalindyabo Street, DLAMINI, 1818 - *Bhengu*
4. Bonisuwe Ntombizodumo Gumede - 791206 0674 081 - P O Box 1173, MTUBATUBA, 3935 - *Myeki*
5. Lindiwe Pretty Mbambo - 890321 0914 088 - Kwa Makhutha High School, PROSPECTON, 4126 - *Shange*
6. Nosipho Nkwanyana - 901025 0623 089 - M167 Vemvane Road, KWA MASHU, 4360 - *Mbele*
7. Lancomé Angelique Oliphant - 910116 0148 083 - 20 Kirsch Street, Pare Rano, BOKSBURG, 1459 - *Brown*
8. Masizakhe Mzongwana - 900107 5432 081 - P O Box 91, Mathole Basin, MIDDLEDRIFT, 5685 - *Stenge*
9. Shiney Richard Dlangamandla - 861004 5299 086 - P O Box 563, UMTATA, 5099 - *Ntiso*
10. Lucia Busisiwe Malinga - 880305 0456 085 - P O Box 1042, WAKKERSTROOM, 2380 - *Filand*
11. Thandeka Andiswa Ntuli - 890112 1145 081 - Tanzania, AMADTI, 4309 - *Nkonyama*
12. Khuthadzo Ramanala - 900816 5746 086 - P O Box 241, NZHELELE, 0993 - *Makushu*
13. Thandekile Ncayiyana - 910606 1383 085 - 577 Malukazi Township, ISIPINGO, 4110 - *Majozi*
14. Thabo Mighty Mashabane - 871027 5507 081 - P O Box 7160, KWALUGEDLANE, 1341 - *Phiri*
15. Zachary Zavian Douglas - 910516 5115 088 - 22 Flamingo Avenue, Rosedale, UITENHAGE, 6241 - *Hendricks*
16. Thabo Leseja Dlamini - 861019 5248 081 - 6904 Dhlamini Street, DUDUZA, 1496 - *Kodisang*
17. Linda Ephraim Simelane - 880822 5358 082 - P O Box 91, LOTHAIR, 2370 - *Zwane*
18. Isaac Padi Theko - 681003 5497 086 - 196 To Kgope Street, Brakpan, TSAKANE, 1540 - *Aphane*
19. Patrick Sibusiso Mkhwanazi - 870217 5518 086 - 4484 Zenzele Section, DAVEYTON, 1520 - *Mhlongo*
20. Bonakele Madius Mthethwa - 871020 0400 089 - P O Box 833, IXOPO, 3276 - *Jaca*
21. Nakedi Legae - 860702 0362 087 - Penthouse 21, The Hyde, Hyde Lane, HYDE PARK, 2146 - *Mngadi*
22. Lekeketa Johannes Israel - 531003 5510 088 - Stand 1021, HAMMANSKRAAL, 0400 - *Sekupa*
23. Mzuyanda Ntshisela - 790116 5816 085 - P O Box 7, MT AYLIFF, 4735 - *Nketshisa*
24. Siyabonga Sbusiso Zwane - 860601 5953 082 - 461A Mtungwa Street, Zola 3, Soweto, JOHANNESBURG, 1861 - *Twala*
25. Sekgathi Michael Maganyela - 761029 5404 080 - 114 Reabota Flats, Mhluzi, MIDDELBURG, 1050 - *Malau*
26. Robert Letlhogonolo Makgoba - 900420 5354 080 - 213 Block L, SOSHANGUVE, 0152 - *Rahlogo*
27. Bhekinkosi Peter Siluma - 770210 5548 089 - 1590 Kubheka Street, Wesselton, ERMELO, 2350 - *Mpofu*

28. Andile Lawrence Sibeko - 850817 5651 086 - P O Box 50654, NEWCASTLE, 2952 - *Maseko*
29. Ditaba Daniel Tase - 650310 6064 089 - 9248 Peter Swarts, Bloemfontein two, BLOEMFONTEIN, 9306 - *Mpatsia*
30. Nonhlanhla Precious Mngomezulu - 831206 0394 088 - P O Box 6379, Extension 1, TASBET, 1040 - *Matshana*
31. Mantwa Sara Maki - 820226 0545 086 - 3238 Lusaka Village, WITSIESHOEK, 9870 - *Fokase*
32. Boshani Jeffrey Sambo - 800825 5498 086 - 4855 Willie Street, Extension 3, PROTEA GLEN, 1818 - *Mukansi*
33. Benedict Mdluli - 800831 5694 088 - 12276 Zone 9, MEADOWLANDS, 1852 - *Tyali*
34. Matime Neo Magage - 800313 5537 088 - 3 Charles Crescent, Ellaton, KLERKSDORP, 2571 - *Maja*
35. Mpopile Gladys Molman - 740605 1246 082 - 30568 Extension 11, Mamelodi East, PRETORIA, 0122 - *Katsache*
36. Motititi Amos Rakgantshe - 711011 5675 084 - 4226 Temba, MORETELE, 0407 - *Mosana*
37. Thulisile Joyce Langa - 760905 0322 081 - Bridgeman LP School, UMBUMBULU, 4105 - *Ngcobo*
38. Msizi Remegius Xaba - 790512 5649 080 - Stand C231, Inanda New Town, INANDA, 4310 - *Mazibuko*
39. Nokufa Octavia Nkosi - 830531 0372 086 - 438 Phungwajo Street, Ratanda, HEIDELBERG, 1441 - *Radebe*
40. Lydia Mfumbeko - 900707 0530 080 - 123 Maphupheni, Extension 19, Daveyton, DAVEYTON, 1520 - *Ngomane*
41. Brian Mondli Bosman - 910112 5661 089 - P O Box 2682, KURUMAN, 8460 - *Dijong*
42. Kidibone Vinolia Nxumalo - 900526 0213 087 - 10628 Kgatla Street, DAVEYTON, 1520 - *Makujoane*
43. Maria Lerato Greenstaff - 820915 0436 086 - 202 Tswaranang Street, Extension 2, Langaville, TSAKANE, 1550 - *Mahlajje*
44. Fhatuwani Jessica Muthelo - 870131 0907 089 - Private Bag X2189, SIBASA, 0970 - *Muluvhu*
45. Michael Sekeke Moshidi - 910628 5869 083 - House No 3185, Section 7, EKANGALA, 1021 - *Lefao*
46. Athandiwe Mncono - 900502 1150 081 - 102 Ramonthibe Street, Kwa-Thema, SPRINGS, 1575 - *Hlebo*
47. Luvuyo Wiseman Ntshabe - 710317 5807 085 - Xilinx, NQAMAKWE, 9990 - *Kunene*
48. Ndwambi Richard Mashabatasa - 761209 5528 087 - P O Box 395, THOHOYANDOU, 0081 - *Mashabathakga*
49. Jacques Gerhard Durrheim - 811124 5143 083 - P O Box 15208, Dalpark 9, BRAKPAN, 1552 - *Kotzé*
50. Sandile Cambushe - 860813 5613 083 - P O Box 711, IZINGOWENI, 4260 - *Mdoda*
51. Sicelo Jeke - 740311 5704 081 - 118 No 16, MDANTSANE, 5219 - *Nkomo*
52. Molatelo Martha Sephesu - 620605 0596 086 - P O Box 514, DIKGALE, 0781 - *Rapetsoa*
53. Mantongwane Sophy Mathongwane - 571215 0793 086 - 5 Oaks Street, 9 Leonero, Selcourk, SPRINGS, 7559 - *Kobo*
54. Mathekgga Justice Konaite - 780411 5581 082 - 306 Winning Court, 639 Schoeman Street, ARCADIA, 0083 - *Kwenaite*
55. Hermant Daya Parshotum - 741106 5235 089 - P o Box 844, GALLO MANOR, 2052 - *Fakir*
56. Bonisiwe Confidance Langa - 910408 0669 089 - P O Box 42, BLOODRIVER, 3102 - *Nkabinde*
57. Tshupo Eric Shale - 680421 5594 085 - 1095 Bakwena Street, Zone 11, MEADOWLANDS, 1852 - *Morebodi*

58. Gibela Lucky Mthuli - 660319 5428 086 - P O Box 94, PORT EDWARD, 4295 - *Rudd*
59. Thabo Disco Mathonsi - 781225 5871 080 - P O Box 4282, ACORNHOEK, 1360 - *Makgoba*
60. Lindeka Nontlantana - 880628 1369 084 - 3 Phamba Street, PLETTENBERG BAY, 6600 - *Motsha*
61. Nozuko Gloria Mdana - 610910 0694 085 - P O Box 13, QAMATA, 0322 - *Bali*
62. Zwelithobile Bandez - 691012 6075 088 - P O Box 95, FLAGSTAFF, 4810 - *Mbiko*
63. Nyiko Lizzie Rikhotso - 870112 0833 - 1456C Mavi Street, White City jabavu, KWA XUMA, 1868 - *Khoza*
64. Thembokwakhe Vincent Kweyama - 851214 5567 083 - 3807 Kwa Makhutha Township, AMANZIMTOTI, 4126 - *Sibiya*
65. Bulelwa Naledi Dlodla - 901029 0497 080 - 124 Wallace Street, GOODWOOD, 7460 - *Bobo*
66. Rulani Callman Ngobeni - 811002 5353 086 - 26 Molesey Avenue, AUCKLAND PARK, 2092 - *Mkhwanazi*
67. Tshepo Moffat Mowe - 880418 5253 082 - 144 Hosi Mhlaba Street, Gqaguq Section, TEMBISA, 1632 - *Molefe*
68. Muziwakhe Andrew Nkabinde - 910316 5623 086 - 33 Springs Street, Juba Park, VOLKRAST, 1431 - *Motha*
69. Freedom Sizwe Msomi - 861004 5676 085 - E109 Kwadabeka, CLERNAVILLE, 3612 - *Mkhume*
70. Tshepo Richmond Ntuli - 910429 6027 080 - 492 Thema Street, EMAZAHLENI, 1035 - *Masilela*
71. Michael Baddie Baloyi - 630602 5667 085 - P O Box 56, ELIM HOSPITAL, 0960 - *Mabada*
72. Malefetsane Samuel Mlonyeni - 751020 5534 085 - Stand No 2072, Sunrise, SOWETO, 1873 - *Khama*
73. Ryne Haalveldt - 751008 5268 085 - 3A York Street, GREYTOWN, 3250 - *Spelman*
74. Mashudu Maluleke - 890104 6240 082 - P O Box 30, ELIOM HOSPITAL, 0960 - *Matsa*
75. Moeketsi Wonderful Moeng - 810404 5362 086 - 2495 Jayiya Street, Rusloo, VOSLOORUS, 1475 - *Twala*
76. Walter Tshabangu - 820911 6304 089 - 282 Kotu Street, Dube Village, DUBE, 1800 - *Nthala*
77. Thembinkosi Matubetube - 820929 5915 085 - 32 Lake Modeor, 5 John Mercyfield Drive, MENDEOR, 2190 - *Mthombeni*
78. Muziwakhe Banda - 810429 5490 082 - 166 Adams Street, ORLANDO EAST, 1804 - *Mgaga*
79. Angella Shandu - 810724 0657 085 - Edendale Location, OIETERMARITZBURG, 3201 - *Ndimande*
80. Wonder Kgotelelo Mokoena - 831216 5699 084 - P O Box 838, SHATALE, 1282 - *Mashego*
81. Ernest Mncube - 810520 5786 089 - 4309 Makhotsa Drive, Zone 3, DIEPKLOOF, 1864 - *Mahlo*
82. Mfaniseni Caiphus Ntozake - 870706 5725 089 - Q935 Umlazi, UMLAZI, 4680 - *Dlamini*
83. Bafana Eric Nhlapo - 770119 5689 084 - 116469 Modisenyane Street, Schachat Homes, KWA-THEMA, 1575 - *Nxumalo*
84. Motshedi Julia Matlala - 810414 0596 083 - P O Box 5305, 0557 - *Motshegoa*
85. Sbusiso Wendy Zuma - 900904 0939 086 - P O Box 6475, ESHOWE, 3815 - *Mahaye*
86. Mndeni Siboniso Patrick Dlamini - 860605 6583 087 - Klipspruit Farm, UTRECHT, 2980 - *Nzima*
87. Phindile Julia Nkwana - 881116 0830 081 - P O Box 8530, NAMA-KGALE, 1391 - *Malasa*

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

No. 167

5 March 2010

**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 Standards South Africa (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 95-1:2009/ EN 840-1:2004	<i>Mobile waste containers – Part 1: Containers with 2 wheels with a capacity up to 400 l for comb lifting devices, dimensions and design.</i> Specifies dimensions and design requirements of mobile waste containers with 2 wheels, with capacity up to 400 l to be used by comb lifting devices.
SANS 95-2:2009/ EN 840-2:2004	<i>Mobile waste containers – Part 2: Containers with 4 wheels with a capacity up to 1 300 l with flat lid(s), for trunnion and/or comb lifting devices – Dimensions and design.</i> Specifies dimensions and design requirements of mobile waste containers with 4 wheels, with flat lid(s) and capacity up to 1 300 l to be used by trunnion and/or comb lifting devices.
SANS 95-3:2009/ EN 840-3:2004	<i>Mobile waste containers – Part 3: Containers with 4 wheels with a capacity up to 1 300 l with dome lid(s), for trunnion and/or comb lifting devices – Dimensions and design.</i> Specifies dimensions and requirements of mobile waste containers with 4 wheels, with dome lid(s) and capacity up to 1 300 l to be used by trunnion and/or comb lifting devices.
SANS 95-4:2009/ EN 840-4:2004	<i>Mobile waste containers – Part 4: Containers with 4 wheels with capacity up to 1 700 l with flat lid(s), for wide trunnion or BGand/ or wide comb lifting devices – Dimensions and design.</i> Specifies dimensions and design requirements of mobile waste containers with 4 wheels, with flat lid(s) and capacity up to 1 700 l to be used by wide trunnion or BG-lifting device and/or wide comb lifting devices.
SANS 95-5:2009/ EN 840-5:2004	<i>Mobile waste containers – Part 5: Performance requirements and test methods.</i> Gives the test methods for mobile waste containers according to EN 840-1 to EN 840-4 (published in South Africa as an identical adoption under the designation SANS 95-1 to SANS 95-4). Gives the levels to be reached during tests after they have been done. Applies to mobile waste containers with capacities up to 1 700 l.
SANS 95-6:2009/ EN 840-6:2008	<i>Mobile waste containers – Part 6: Safety and health requirements.</i> Provides the essential safety, health and ergonomic requirements for mobile waste containers according to EN 840-1 to EN 840-4 (published in South Africa as an identical adoption under the designation SANS 95-1 to SANS 95-4), not including hazardous wastes containers. <i>EN amendment No. 1.</i> Amended to modify the requirements for handles.
SANS 448:2010	<i>Ethanol gel for cooking and other gel burning appliances.</i> Specifies the requirements for ethanol gel for cooking and for other gel burning appliances.
SANS 500:2009	<i>Inspection, examination and testing of manually operated chain blocks and chain lever hoists in use.</i> Specifies the requirements for the inspection, examination and testing of manually operated chain blocks and chain lever hoists in use.
SANS 558:2009 (Ed. 3.5)	<i>Cast iron surface boxes and manhole and inspection covers and frames. Consolidated edition incorporating amendment No. 5.</i> Amended to change the designation of SABS standards to SANS standards, and to update the definition of "acceptable".
SANS 904:2010/ ISO 4044:2008	<i>Leather – Chemical tests – Preparation of chemical test samples.</i> Specifies a method for the preparation of a test sample of leather for chemical analysis. It is applicable to all types of leather.
SANS 970:2010/ ISO 5397:1984	<i>Leather – Determination of nitrogen content and "hide substance" – Titrimetric method.</i> Specifies a titrimetric method for the determination of the nitrogen content and of the "hide substance" of leather.
SANS 984:2009/ IEEE 1584:2002	<i>IEEE Guide for Performing Arc-Flash Hazard Calculations.</i> Provides techniques for designers and facility operators to apply in determining the arc-flash hazard distance and the incident energy to which employees could be exposed during their work on or near electrical equipment.
SANS 1387-1:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 1: Basic requirements. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-2:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 2: Polyester-and-cotton workwear fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-3:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 3: Polyester-and-viscose workwear fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.

Standard No. and year	Title, scope and purport
SANS 1387-4:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 4: Cotton jean and drill fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-5:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 5: Cotton flannelette fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-6:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 6: Denim fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-7:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 7: Jacket linings. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-8:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 8: Cotton dress fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-9:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 9: Polyester-and-cotton shirt fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-10:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 10: Pocketing. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1387-11:2009 (Ed. 2.1)	<i>Woven cotton and similar apparel fabrics – Part 11: Polyester-and-cellulosic raincoat fabrics. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards and to correct references in the table on fabric requirements of part 2.
SANS 1444-1:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 1: Basic requirements. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-2:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 2: Blazer fabrics. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-3:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 3: Polyester-and-wool fabrics. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-4:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 4: Polyester-and-viscose fabrics. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-5:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 5: Polyester-and-cotton fabrics. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-6:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 6: Shirting and blouse fabrics. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-7:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 7: Fabrics containing textured yarns. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1444-8:2009 (Ed. 2.2)	<i>Schoolwear fabrics – Part 8: Warp-knitted fabrics. Consolidated edition incorporating amendment No. 2.</i> Amended to update the colour fastness to rubbing requirements of parts 2 to 7 (inclusive), to allow for the use of single yarns in the weft of polyester-and-viscose fabrics specified in part 4, and to update referenced standards.
SANS 1783-1:2009 (Ed. 1.4)	<i>Sawn softwood timber – Part 1: General requirements. Consolidated edition incorporating amendment No. 3.</i> Amended to change the definitions for "bow", "machine skip", "regularizing" and "spring", to delete reference to the certification mark, and to modify the dimensions for width and thickness in the methods of test.
SANS 1783-2:2009 (Ed. 1.7)	<i>Sawn softwood timber – Part 2: Stress-graded structural timber and timber for frame wall construction. Consolidated edition incorporating amendment No. 7.</i> Amended to change the requirements for machining defects, and to add dimensions for edge knots in table 1.
SANS 2041:2009/ ISO 2041:2009	<i>Mechanical vibration, shock and condition monitoring – Vocabulary.</i> Defines terms and expressions unique to the areas of mechanical vibration, shock and condition monitoring.
SANS 2418:2009/ ISO 2418:2002	<i>Leather – Chemical, physical and mechanical and fastness tests – Sampling location.</i> Specifies the location of a laboratory sample within a piece of leather and the method of labelling and marking the laboratory samples for future identification. It is applicable to all types of leather derived from mammals irrespective of the tannage use. It is not applicable to leathers derived from bird, fish or reptile.
SANS 3380:2010/ ISO 3380:2002	<i>Leather – Physical and mechanical tests – Determination of shrinkage temperature up to 100 °C.</i> Specifies a method for determination of the shrinkage temperature of leather up to 100 °C. It is applicable to all leathers.
SANS 4045:2010/ ISO 4045:2008	<i>Leather – Chemical tests – Determination of Ph.</i> Specifies a method for determining the pH value and the difference figure of an aqueous leather extract.

Standard No. and year	Title, scope and purport
SANS 4098:2010/ ISO 4098:2006	<i>Leather – Chemical tests – Determination of water-soluble matter, water-soluble inorganic matter and water-soluble organic matter.</i> Specifies a method for the determination of water-soluble matter, water-soluble inorganic matter and water-soluble organic matter. It is applicable to all leather types.
SANS 4684:2010/ ISO 4684:2005	<i>Leather – Chemical tests – Determination of volatile matter.</i> Specifies a method for the determination of volatile matter which is applicable to all leather types.
SANS 5398-1:2010/ ISO 5398-1:2007	<i>Leather – Chemical determination of chromic oxide content – Part 1: Quantification by titration.</i> Describes a method for the determination of chromium in aqueous solution obtained from leather.
SANS 5398-2:2010/ ISO 5398-2:2009	<i>Leather – Chemical determination of chromic oxide content – Part 2: Quantification by colorimetric determination.</i> Describes the determination of chrome by colorimetric means. It is applicable to leathers which are expected to have chromic oxide contents in excess of 0,05 %.
SANS 5398-3:2010/ ISO 5398-3:2007	<i>Leather – Chemical determination of chromic oxide content – Part 3: Quantification by atomic absorption spectrometry.</i> Describes a method for the determination of chromium in aqueous solution obtained from leather.
SANS 5398-4:2010/ ISO 5398-4:2007	<i>Leather – Chemical determination of chromic oxide content – Part 4: Quantification by inductively coupled plasma – optical emission spectrometer (ICP-OES).</i> Describes a method for the determination of chromium in aqueous solution obtained from leather.
SANS 5433:2010/ ISO 5433:1999	<i>Leather – Bovine wet blue – Specification.</i> Specifies requirements, methods of sampling and methods of test for wet blue leather produced from bovine hides and parts of bovine hides tanned without hair and with the use of basic chromium sulfate as the primary tanning agent.
SANS 6805:2009/ ISO 6805:1994	<i>Rubber hoses and hose assemblies for underground mining – Wire-reinforced hydraulic types for coal mining – Specification.</i> Specifies requirements for six types of embedded-wire hose and hose assembly of bore diameter from 5 mm to 51 mm for use with common hydraulic fluids such as mineral oils, soluble oils and water emulsions, aqueous glycol solution and water temperatures.
SANS 7396-1:2009/ ISO 7396-1:2007	<i>Medical gas pipeline systems – Part 1: Pipeline systems for compressed medical gases and vacuum.</i> Specifies requirements for design, installation, function, performance, documentation, testing and commissioning of pipeline systems for compressed medical gases, gases for driving surgical tools and vacuum in healthcare facilities to ensure continuous delivery of the correct gas and the provision of vacuum from the pipeline system. Includes requirements for supply systems, pipeline distribution systems, control systems monitoring and alarm systems and non-interchangeability between components of different gas systems.
SANS 8459:2009/ ISO 8459:2009	<i>Information and documentation – Bibliographic data element directory for use in data exchange and enquiry.</i> Describes, in the form of a directory, data elements used to support the processes of acquisition, resource description and cataloguing, searching and requesting a loan or copy by an end user or an institution. It includes data elements that are exchanged or are potentially exchanged among bibliographic systems. It does not include data elements that are handled by transport protocols, only those related to application level protocols.
SANS 10183-1:2009	<i>Adhesives for wood – Part 1: Terminology and classification.</i> Covers definitions for adhesives for wood and classification of adhesives for wood according to inherent properties.
SANS 10183-2:2009	<i>Adhesives for wood – Part 2: Requirements for structural applications.</i> Specifies requirements for adhesives to be used in load-bearing structures.
SANS 10183-4-7:2010/ ASTM D 3535:2007	<i>Adhesives for wood – Part 4-7: Test methods – Resistance to creep under static loading for structural wood laminating adhesives used under exterior exposure conditions.</i> Covers adhesives suitable for the bonding of wood, including treated wood, into structural laminated wood products for general construction, for marine use, or for other uses where a high-strength general construction, creep-resistant, waterproof adhesive bond is required. Does not purport to address all of the safety concerns, if any, associated with its use.
SANS 11641:2010/ ISO 11641:1993	<i>Leather – Tests for colour fastness – Colour fastness to perspiration.</i> Specifies a method of determining the colour fastness of leather of all kinds at all stages of processing, but it applies particularly to gloving, clothing and lining leathers, as well as leather for the uppers of unlined shoes.
SANS 11801:2008/ ISO/IEC 11801:2008 (Ed. 2.1)	<i>Information technology – Generic cabling for customer premises. ISO/IEC corrigendum No. 1 to ISO/IEC amendment No. 1.</i> Corrected to reposition a paragraph, reformat five tables, replace identifiers on class EA and Fa channels, and to change a font size.
SANS 12718:2010/ ISO 12718:2008	<i>Non-destructive testing – Eddy current testing – Vocabulary.</i> Defines terms used in eddy current testing. Defines terms used in eddy current testing.
SANS 17007:2009/ ISO 17007:2009	<i>Conformity assessment – Guidance for drafting normative documents suitable for use for conformity assessment.</i> Provides principles and guidance for developing normative documents that contain specified requirements for objects of conformity assessment to fulfil, and for conformity assessment systems that can be employed when demonstrating whether an object of conformity assessment fulfils specified requirements.
SANS 17090-1:2009/ ISO 17090-1:2008	<i>Health informatics – Public key infrastructure – Part 1: Overview of digital certificate services.</i> Defines the basic concepts underlying the use of digital certificates in healthcare and provides a scheme of interoperability requirements to establish a digital certificate-enabled secure communication of health information. It also identifies the major stakeholders who are communicating health-related information, as well as the main security services required for health communication where digital certificates may be required. It gives a brief introduction to public key cryptography and the basic components needed to deploy digital certificates in healthcare. It further introduces different types of digital certificate.
SANS 17090-2:2009/ ISO 17090-2:2008	<i>Health informatics – Public key infrastructure – Part 2: Certificate profile.</i> Specifies the certificate profiles required to interchange healthcare information within a single organization, between different organizations and across jurisdictional boundaries. It details the use made of digital certificates in the health industry and focuses, in particular, on specific healthcare issues relating to certificate profiles.

Standard No. and year	Title, scope and purport
SANS 17090-3:2009/ ISO 17090-3:2008	<i>Health informatics – Public key infrastructure – Part 3: Policy management of certification authority.</i> Gives guidelines for certificate management issues involved in deploying digital certificates in healthcare. It specifies a structure and minimum requirements for certificate policies, as well as a structure for associated certification practice statements. It also identifies the principles needed in a healthcare security policy for cross-border communication and defines the minimum levels of security required, concentrating on aspects unique to healthcare.
SANS 18173:2010/ ISO/TS 18173:2005	<i>Non-destructive testing – General terms and definitions.</i> Defines the general technical terms that are used in many non-destructive testing disciplines.
SANS 18225:2009/ ISO 18225:2007	<i>Plastics piping systems – Multilayer piping systems for outdoor gas installations – Specifications for systems.</i> Specifies general performance requirements for multilayer pipe systems based on pipes made from thermoplastics and intended to be used for gas supply.
SANS 18752:2009/ ISO 18752:2006	<i>Rubber hoses and hose assemblies – Wire- or textile-reinforced single-pressure types for hydraulic applications – Specification.</i> Specifies requirements for nine classes, four grades and seven types of wire- or textile-reinforced hydraulic hoses and hose assemblies of nominal sizes ranging from 5 mm to 102 mm.
SANS 19772:2009/ ISO/IEC 19772:2009	<i>Information technology – Security techniques – Authenticated encryption.</i> Specifies the following methods for authenticated encryption: 1. defined ways for processing a data string, 2. protection against unauthorized disclosure of data, 3. protection that enables the recipient of data to verify that it has not been modified, 4. protection that enables the recipient of the data to verify the identity of the data originator.
SANS 20067:2006/ ECE R67:2006	<i>Uniform provisions concerning I. approval of specific equipment of motor vehicles using liquefied petroleum gases in their propulsion system; II. approval of a vehicle fitted with specific equipment for the use of liquefied petroleum gases in its propulsion system with regard to the installation of such equipment. ECE amendment No. 1.</i> Amended to change the scope, to add a new footnote to the scope, to change the footnote that gives distinguishing numbers of countries that have granted approval, and to renumber the remaining footnotes. <i>National amendment No. 1.</i> Amended to add information to the national foreword that relates to the compulsory introduction of this standard. <i>ECE amendment No. 2.</i> Amended to change applicable test procedures in the annex on provisions regarding the approval of the pressure regulator and the vaporizer, and to add a new subclause on endurance test for pressure regulator and vaporizer in the annex on test procedures. <i>ECE corrigendum No. 2.</i> Applies to the French text only.
SANS 20080:2007/ ECE R80:2005	<i>Uniform provisions concerning the approval of seats of large passenger vehicles and of these vehicles with regard to the strength of the seats and their anchorages. ECE corrigendum No. 1 to ECE amendment No. 1.</i> Corrected to change the appendix on test procedures for seats according to paragraph 5 and/or anchorages according to paragraph 6.1.2. <i>ECE corrigendum No. 1.</i> Applies to the French text only. <i>ECE corrigendum No. 1.</i> to <i>ECE amendment No. 4.</i> Corrected to change requirements on dynamic test, and to renumber a footnote.
SANS 20083:2007/ ECE R83:2005	<i>Uniform provisions concerning the approval of vehicles with regard to the emission of pollutants according to engine fuel requirements. ECE amendment No. 1.</i> Amended to change the scope. <i>ECE corrigendum No. 1.</i> to <i>ECE amendment No. 1.</i> Corrected to change the annex on bi-fuelled gas vehicles. <i>National amendment No. 1.</i> Amended to add information to the national foreword that relates to the compulsory introduction of this standard. <i>ECE amendment No. 2.</i> Amended to insert an annex on type 1 test (verifying exhaust emissions after a cold start). <i>ECE corrigendum No. 2.</i> Applies to the French text only. <i>ECE corrigendum No. 3.</i> Corrected to change the annexes on test procedures, description of the devices and test equipment for evaporative test.
SANS 20089:2006/ ECE R89:1993	<i>Uniform prescriptions for approval of: I Vehicles with regard to limitation of their maximum speed or their adjustable speed limitation function; II Vehicles with regard to the installation of a speed limiting device (SLD) or adjustable speed limitation device (ASLD) of an approved type; III Speed limitation devices (SLD) and adjustable speed limitation device (ASLD). ECE Corrigendum No. 1.</i> Corrected to change a definition, to change the annex on tests and performance requirements, and to change the annex on the tests and performance requirements for adjustable speed limitation devices (ASLD). <i>National amendment No. 1.</i> Amended to change the title and the scope, to add definitions for adjustable limit speed V_{adj} , adjustable speed limitation function ASLF and speed limitation function, to change and to add requirements in the clauses on requirements of part I (clause 5), part II (clause 13) and part III (clause 21), to change additional information on numbers assigned to countries for rectification purposes (footnote 3 to 4.4.1, 12.4.1 and 20.4.1), to replace terms in the annexes on communication, (annexes 1, 2 and 3), and to add an annex on tests and performance requirements for adjustable speed limitation devices (ASLD) (annex 6).
SANS 20101:2008/ ECE R101:2005	<i>Uniform provisions concerning the approval of passenger cars powered by an internal combustion engine only, or powered by a hybrid electric power train with regard to the measurement of the emission of carbon dioxide and fuel consumption and/or the measurement of electric energy consumption and electric range, and of categories M1 and N1 vehicles powered by an electric power train only with regard to the measurement of electric energy consumption and electric range. ECE amendment No. 1.</i> Amended to change the scope, to add new definitions, to change text on application for approval, to change text on specifications and tests, to change and to insert a footnote on conditions of extension of the type approval for vehicle type, to change the text on vehicles powered by a hybrid electric power train, to insert a subclause on extension of approval of vehicles of category N1 within a family, if powered by an internal combustion engine only or by a hybrid electric power train, to add a subclause on approval of vehicles of category N1 within a family, if powered by an internal combustion engine only or by a hybrid electric power train, and to add footnotes to the annex on communication. <i>National amendment No. 1.</i> Amended to add information (to the national foreword) that relates to the compulsory application and introduction of this standard.
SANS 20474-1:2010/ ISO 20474-1:2008	<i>Earth-moving machinery – Safety – Part 1: General requirements.</i> Specifies the general safety requirements for earth-moving machinery, and is applicable to machine attachments, and to derivated machinery designed primarily for equipment used to loosen, pick-up, move, transport or distribute earth, or to grade earth and rock.
SANS 20474-2:2010/ ISO 20474-2:2008	<i>Earth-moving machinery – Safety – Part 2: Requirements for tractor-dozers.</i> Covers the safety requirements specific to wheeled and crawler tractor-dozers, as well as those for rear-mounted winches on dozers.
SANS 20474-3:2010/ ISO 20474-3:2008	<i>Earth-moving machinery – Safety – Part 3: Requirements for loaders.</i> Specifies the safety requirements specific to loaders, and the appropriate technical measures for eliminating or reducing risks arising from significant hazards, hazardous situations or events during commissioning, operation and maintenance.

Standard No. and year	Title, scope and purport
SANS 20474-4:2010/ ISO 20474-4:2008	<i>Earth-moving machinery – Safety – Part 4: Requirements for backhoe loaders.</i> Specifies the safety requirements specific to wheeled and crawler backhoe loaders, and deals with all significant hazards, hazardous situations and events relevant to the earth-moving machinery within its scope when used as intended or under conditions of misuse reasonably foreseeable by the manufacturer.
SANS 20474-5:2010/ ISO 20474-5:2008	<i>Earth-moving machinery – Safety – Part 5: Requirements for hydraulic excavators.</i> Specifies the safety requirements specific to hydraulic excavators, and the appropriate technical measures for eliminating or reducing risks arising from significant hazards, hazardous situations or events during commissioning, operation and maintenance.
SANS 20474-6:2010/ ISO 20474-6:2008	<i>Earth-moving machinery – Safety – Part 6: Requirements for dumpers.</i> Specifies the safety requirements specific to wheeled and crawler dumpers, including compact dumpers and compact dumpers with standing operator. It is not applicable to road-truck-mounted dumpers.
SANS 20474-7:2010/ ISO 20474-7:2008	<i>Earth-moving machinery – Safety – Part 7: Requirements for scrapers.</i> Specifies the safety requirements specific to wheeled and crawler scrapers, except for towed scrapers, and the appropriate technical measures for eliminating or reducing risks arising from significant hazards, hazardous situations or events during commissioning, operation and maintenance.
SANS 20474-8:2010/ ISO 20474-8:2008	<i>Earth-moving machinery – Safety – Part 8: Requirements for graders.</i> Specifies the safety requirements specific to graders, and deals with all significant hazards, hazardous situations and events relevant to the earth-moving machinery within its scope when used as intended or under conditions of misuse reasonably foreseeable by the manufacturer.
SANS 20474-9:2010/ ISO 20474-9:2008	<i>Earth-moving machinery – Safety – Part 9: Requirements for pipelayers.</i> Specifies the safety requirements specific to pipelayers, and the appropriate technical measures for eliminating or reducing risks arising from significant hazards, hazardous situations or events during commissioning, operation and maintenance.
SANS 23045:2009/ ISO 23045:2008	<i>Building environment design – Guidelines to assess energy efficiency of new buildings.</i> Gives guidelines related to energy efficiency in buildings as introduced in ISO 16813.
SANS 23297:2009/ ISO 23297:2008	<i>Thermoplastics hoses and hose assemblies – Wire or synthetic yarn reinforced single-pressure types for hydraulic applications – Specification.</i> Specifies requirements for eight classes and two types (construction with adhesive bond between layers and construction without adhesive bond between layers) of wire or synthetic yarn reinforced hydraulic hoses and hose assemblies of nominal size from 3,2 mm to 31,5 mm.
SANS 24497-1:2010/ ISO 24497-1:2007	<i>Non-destructive testing – Metal magnetic memory – Part 1: Vocabulary.</i> Specifies terms and definitions for procedures in the sphere of non-destructive testing by the method of metal magnetic memory.
SANS 27000:2009/ ISO/IEC 27000:2009	<i>Information technology – Security techniques – Information security management systems – Overview and vocabulary.</i> Provides an overview of information security management systems, which form part of the subject of the information security management system (ISMS) family of standards, and defines related terms. Provides terms and definitions, and an introduction to the ISMS family of standards.
SANS 27005:2009/ ISO/IEC 17005:2008	<i>Information technology – Security techniques – Information security risk management.</i> Provides guidelines for information security risk management. Supports the general concept specified in ISO/IEC 27001 (published in South Africa as an identical adoption under the designation SANS 27001), and is designed to assist the satisfactory implementation of information security based on a risk management approach
SANS 28017:2009/ ISO 28017:2009	<i>Rubber hoses and hose assemblies, Wire or textile reinforced, for dredging applications – Specification.</i> Specifies requirements for two types, seven classes and three grades of wire- or textile-reinforced dredging hoses with nominal sizes ranging from 100 mm to 1200 mm.
SANS 28500:2009/ ISO 28500:2009	<i>Information and documentation – WARC file format.</i> Specifies the WARC file format to store both the payload content and control information from mainstream Internet application layer protocols, and to store arbitrary metadata linked to other stored data.
SANS 31000:2009/ ISO 31000:2009	<i>Risk management – Principles and guidelines.</i> Provides principles and generic guidelines on risk management in order to harmonize risk management processes in existing and future standards. It is not intended for the purpose of certification. It is also not specific to any industry or sector, and can be applied throughout the life of an organization, to a wide range of activities.
SANS 31010:2010/ ISO 31010:2009	<i>Risk management – Risk assessment techniques.</i> Supports ISO 31000 (published in South Africa as an identical adoption under the designation SANS 31000). Provides guidance on selection and application of systematic techniques for risk assessment. Not intended for certification, regulatory or contractual use. Does not provide specific criteria for identifying the need for risk analysis, nor does it specify the type of risk analysis method that is required for a particular application.
SANS 50028-2:2009/ EN 10028-2:2009	<i>Flat products made of steels for pressure purposes – Part 2: Non-alloy and alloy steels with specified elevated temperature properties.</i> Specifies requirements for flat products for pressure equipment made of weldable non-alloy and alloy steels with elevated temperature properties as specified in table 1.
SANS 50028-3:2009/ EN 10028-3:2009	<i>Flat products made of steels for pressure purposes – Part 3: Weldable fine grain steels, normalized.</i> Specifies requirements for flat products for pressure equipment made of weldable fine grain steels as specified in table 1.
SANS 50028-4:2009/ EN 10028-4:2009	<i>Flat products made of steels for pressure purposes – Part 4: Nickel alloy steels with specified low temperature properties.</i> Specifies requirements for flat products for pressure equipment made of nickel alloy steels as specified in table 1.
SANS 50028-5:2009/ EN 10028-5:2009	<i>Flat products made of steels for pressure purposes – Part 5: Weldable fine grain steels, thermomechanically rolled.</i> Specifies requirements for flat products for pressure equipment made of thermomechanically rolled steels as specified in table 1.
SANS 50028-6:2009/ EN 10028-6:2009	<i>Flat products made of steels for pressure purposes – Part 6: Weldable fine grain steels, quenched and tempered.</i> Specifies the requirements for flat products for pressure equipment made of quenched and tempered steels as specified in table 1.

Standard No. and year	Title, scope and purport
SANS 51317-1:2009/ EN 1317-1:1998	<i>Road restraint systems – Part 1: Terminology and general criteria for test methods.</i> Specifies the definitions of the principal terms used for road vehicle restraint systems and pedestrian restraint systems in other parts in this standard. Specifies the general provisions for test methods.
SANS 60079-10-2:2009/ IEC 60079-10-2:2009	<i>Explosive atmospheres – Part 10-2: Classification of areas – Combustible dust atmospheres.</i> Is concerned with the identification and classification of areas where explosive dust atmospheres and combustible dust layers are present, in order to permit the proper assessment of ignition sources in such areas. It does not apply to underground mining areas, areas where a risk can arise due to the presence of hybrid mixtures, dusts of explosives that do not require atmospheric oxygen for combustion, or to pyrophoric substances, catastrophic failures which are beyond the concept of abnormality dealt with in this standard any risk arising from an emission of flammable or toxic gas from the dust.
SANS 60793-1-47:2009/ IEC 60793-1-47:2009 (SABS IEC 60793-1-47:2007)	<i>Optical fibres – Part 1-47: Measurement methods and test procedures – Macrobending loss.</i> Establishes uniform requirements for measuring the macrobending loss of single-mode fibres (category B) at 1 550 nm or 1 625 nm, category A1 multimode fibres at 850 nm or 1 300 nm, and categories A3 and A4 multimode fibres at 650 nm, 850 nm or 1 300 nm. This assists in the inspection of fibres and cables for commercial purposes.
SANS 60851-5:2009/ IEC 60851-5:2008 (SABS IEC 60851-5:2004)	<i>Winding wires – Test methods – Part 5: Electrical properties.</i> Deals with insulated wires used for windings in electrical equipment. Specifies the following tests: Test 5: Electrical resistance, Test 13: Breakdown voltage, Test 14: Continuity of insulation, Test 19: Dielectric dissipation factor, and Test 23: Pin hole.
SANS 61000-4-7:2009/ IEC 61000-4-7:2009 (Ed. 2.1)	<i>Electromagnetic compatibility (EMC) – Part 4-7: Testing and measurement techniques – General guide on harmonics and interharmonics measurements and instrumentation, for power supply systems and equipment connected thereto. Consolidated edition incorporating amendment No. 1.</i> Amended to provide more detailed information on harmonics and interharmonics by means of additional references and definitions, and new equations, figures, tables and text.
SANS 61260:2009/ IEC 61260:1995	<i>Electroacoustics – Octave-band and fractional-octave-band filters.</i> Provides performance requirements and methods for testing the performance of analogue, sampled-data, and digital implementations of bandpass filters that comprise a filter set or spectrum analyser.
SANS 61995-2:2010/ IEC 61995-2:2009	<i>Devices for the connection of luminaires for household and similar purposes – Part 2: Standard sheets for DCL.</i> Applies to devices for the connection of luminaires (DCL) 250 V, 6 A a.c. intended for household and similar purposes, for the electrical connection to final circuits rated not more than 16 A, without providing mechanical support for the luminaire.
SANS 62106:2009/ IEC 62106:2009 (SABS IEC 62106:2000)	<i>Specification of the Radio Data System (RDS) for VHF/FM sound broadcasting in the frequency range from 87,5 to 108,0 MHz.</i> The radio data system (RDS) is intended for application to VHF/FM sound broadcasts in the range 87,5 MHz to 108,0 MHz which may carry either stereophonic (pilot-tone system) or monophonic programmes.
SANS 62110:2009/ IEC 62110:2009	<i>Electric and magnetic field levels generated by AC power systems – Measurement procedures with regard to public exposure.</i> Establishes measurement procedures for electric and magnetic field levels generated by AC power systems to evaluate the exposure levels of the human body to these fields. Applicable to public exposure in the domestic environment and in areas accessible to the public.
SANS 62223:2010/ IEC 62223:2009	<i>Insulators – Glossary of terms and definitions.</i> Specifies terms defined in standards that fall under the scope of technical committee TC 36: Insulators. Covers terms that can be found in IEC 60050-471 as well as terms not appropriate for inclusion in IEC 60050-471 but used widely in the standards of IEC TC 36.
SANS 62369-1:2009/ IEC 62369-1:2008	<i>Evaluation of human exposure to electromagnetic fields from short range devices (SRDs) in various applications over the frequency range 0 GHz to 300 GHz – Part 1: Fields produced by devices used for electronic article surveillance, radio frequency identification and similar systems.</i> Presents procedures for the evaluation of human exposure to electromagnetic fields (EMFs) from devices used in electronic article surveillance (EAS), radio frequency identification (RFID) and similar applications.
SANS 62577:2009/ IEC 62577:2009	<i>Evaluation of human exposure to electromagnetic fields from a stand-alone broadcast transmitter (30 MHz - 40 GHz).</i> Applies to a single stand-alone broadcast transmitter operating in the frequency range 30 MHz to 40 GHz when put on the market. Only applies to broadcast transmitters being placed on the market (type approval) and does not apply to broadcast transmitters being commissioned or placed into service.

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 151:2009 (Ed. 6.3)	<i>Fixed electric storage water heaters. Consolidated edition incorporating amendment No. 3.</i> Amended to include water heaters where the container is manufactured from stainless steel and to clarify the wording referring to the container material, and to correct incorrect cross references.
SANS 807:2009 (Ed. 2.2)	<i>Unwrought tough pitch coppers: Grade B tough pitch copper. Consolidated edition incorporating amendment No. 2.</i> Amended to delete referenced standard methods that have been withdrawn.
SANS 975:2010 (Ed. 1.5)	<i>Prestressed concrete pipes. Consolidated edition incorporating amendment No. 5.</i> Amended to change the designation of SABS standards to SANS standards, to remove reference to the standardization mark scheme, to update the definition of "acceptable", to update referenced standards, and to move reference to legislation to the foreword.

Standard No. and year	Title, scope and purport
SANS 984:2009/ IEEE 1584:2002	<i>IEEE Guide for Performing Arc-Flash Hazard Calculations. IEEE amendment No. 1.</i> Amended to introduce a second calculation for arc current for applications with a system voltage under 1 000 V, to indicate specific formulae to be used when calculating arc-flash energies for current-limiting fuses, to specify equations to be used where time-current curves are available for systems using low-voltage circuit breakers, and to change a formula in the arc-flash calculator.
SANS 1044:2009 (Ed. 3.1)	<i>Industrial laundry detergents. Consolidated edition incorporating amendment No. 1.</i> Amended to update the normative references, to align the corrosiveness to corrosion resistant steel requirement with that of other detergent standards and to correct the numbering of subclauses in clause 6.1.
SANS 1344:2009 (Ed. 2.1)	<i>Medium duty solvent detergent. Consolidated edition incorporating amendment No. 1.</i> Amended to change the general requirements of the cleaning compound, and to include the test temperature for the cleaning efficiency test.
SANS 1453:2010 (Ed. 1.3)	<i>Copper tubes for medical gas and vacuum services. Consolidated edition incorporating amendment No. 3.</i> Amended to delete a referenced standard.
SANS 6156:2009 (Ed. 2.1)	<i>Water requirement of portland cement extenders. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards, to add a definition for "acceptable", to re-number consecutive clauses, and to modify requirements for materials.
SANS 8539:2010/ ISO 8539:2009 (SABS ISO 8539:1986)	<i>Forged steel lifting components for use with Grade 8 chain.</i> Specifies general requirements for forged steel components of Grade 8 up to 63 t working load limit (WLL), mainly for use in chain slings, steel wire rope slings, and textile slings intended for lifting objects, materials or goods. Not applicable to hand forged components and welded links, or other welded components.
SANS 9001:2008/ ISO 9001:2008 (SABS ISO 9001)	<i>Quality management systems – Requirements. ISO corrigendum No. 1.</i> Corrected to update table A.1, table A.2 and table B.1.
SANS 10047:2009 (SABS 047:2007)	<i>The testing of motor vehicles for roadworthiness.</i> Covers the examination and testing for roadworthiness of vehicles used on public roads.
SANS 10096:2009 (Ed. 2.5)	<i>The manufacture of finger-jointed structural timber. Consolidated edition incorporating amendment No. 5. Consolidated edition incorporating amendment No. 5.</i> Amended to change a requirement for dimensions in the clause on finger-joint pattern, to insert a new clause on marking of finger-jointed material before the clause on proof-grading of finger-jointed structural timber, and to renumber the subsequent clauses.
SANS 10166:2009 (Ed. 1.2)	<i>The overhaul of diesel fuel injection equipment. Consolidated edition incorporating amendment No. 2.</i> Amended to change the designation from SABS to SANS, to move reference to South African legislation in the text to the foreword, and to change the name of the testing authority.
SANS 10198-11:2010 (SABS 0198-11:1988)	<i>The selection, handling and installation of electric power cables of rating not exceeding 33 kV – Part 11: Jointing and termination of screened polymeric-insulated cables.</i> Deals with the practical aspects of handling and installing cables. Covers the jointing and termination of screened extruded solid dielectric-insulated cables of system operating voltage in the range 6,6 kV - 33 kV, using polyethylene (XLPE or PE), ethylene-propylene rubber (EPR) or similar materials for the core insulation. Also covers transition jointing to paper-insulated cables.
SANS 10216:2009 (SABS 0216:2007)	<i>Evaluation of vehicle test stations.</i> Covers general provisions for the evaluation of the technical competence of a vehicle test station authority. Also serves as a basis for determining the grading and registration of the authority on the grounds of its adherence to the provisions of this standard, the suitability of the equipment and the competence of registered examiners of vehicles employed.
SANS 10228:2010 (SABS 0228:2006)	<i>The identification and classification of dangerous goods for transport.</i> Covers the identification and classification of dangerous goods that are capable of posing a significant risk to health and safety or to property and the environment. Dangerous goods are classified in nine classes relating to the type of hazard and in three packing groups relating to the degree of danger posed within the class.
SANS 10229-1:2010	<i>Transport of dangerous goods – Packaging and large packaging for road and rail transport – Part 1: Packaging.</i> Identifies methods of packaging suitable for prescribed maximum quantities of dangerous goods that may be transported by road and rail. Describes minimum performance requirements for the packaging, the procedures to be followed to obtain approval from testing or certification authorities and gives details of the labels and marking to be displayed on the packaging.
SANS 15446:2009/ ISO/IEC TR 15446:2005	<i>Information technology – Security techniques – Guide for the production of Protection Profiles and Security Targets.</i> Provides guidance relating to the construction of Protection Profiles (PPs) and Security Targets (STs) that are intended to be compliant with the third edition of ISO/IEC 15408. Applies to PPs and STs compliant with Common Criteria version 3.1.
SANS 15946-1:2009/ ISO/IEC 15946-1:2008	<i>Information technology – Security techniques – Cryptographic techniques based on elliptic curves – Part 1: General. ISO/IEC corrigendum No. 1.</i> Corrected to add Annex D on the contents page and a Note 2 on 'elliptic curve' under definition of terms.
SANS 20090:2010/ ECE R90:2009	<i>Replacement brake lining assemblies and drum brake linings for power-driven vehicles and their trailers.</i> Applies to replacement brake lining assemblies intended for use in friction brakes that form part of a braking system of vehicles of category M, N, L and O, and replacement drum brake linings designed to be riveted to a brake shoe for fitment to and use on vehicles of category M3, N2, N3, O3 or O4.
SANS 60137:2010/ IEC 60137:2008 (SABS IEC 60137:2004)	<i>Insulated bushings for alternating voltages above 1 000 V.</i> Applicable to bushings intended for use in electrical apparatus, machinery, transformers, switchgear and installations for three-phase alternating current systems, having highest voltage for equipment above 1 000 V and power frequencies of 15 Hz up to and including 60 Hz.

Standard No. and year	Title, scope and purport
SANS 60745-2-15:2010/ IEC 60745-2-15:2009 (Ed. 2.1)	<i>Hand-held motor-operated electric tools – Safety – Part 2-15: Particular requirements for hedge trimmers. Consolidated edition incorporating amendment No. 1.</i> Amended to include a warning that the hedge trimmer is to be held by insulated gripping surfaces only.
SANS 60793-2-40:2009/ IEC 60793-2-40:2009	<i>Optical fibres – Part 2-40: Product specifications – Sectional specification for category A4 multimode fibres.</i> Covers the optical fibre categories A4a, A4b, A4c, A4d, A4e, A4f, A4g and A4h with plastic core and plastic cladding that may have step-index, multi-step index, or graded-index profiles used in information transmission equipment and optical fibre cables.
SANS 60947-2:2009/ IEC 60947-2:2009 (Ed. 4.1)	<i>Low-voltage switchgear and controlgear – Part 2: Circuit-breakers. Consolidated edition incorporating amendment No. 1.</i> Amended to update referenced standards, to change definitions, to correct a marking symbol, to change constructional and test requirements, to add tests, to delete requirements for limiting non-actuating time of circuit-breakers, to change a table and figures that graphically illustrate the characteristics of current (annex K) and to change product information (annex M).
SANS 61000-4-8:2009/ IEC 61000-4-8:2009	<i>Electromagnetic compatibility (EMC) – Part 4-8: Testing and measurement techniques – Power frequency magnetic field immunity test.</i> Relates to the immunity requirements of equipment, only under operational conditions, to magnetic disturbances at power frequencies 50 Hz and 60 Hz related to residential and commercial locations, industrial installations and power plants, and medium-voltage and high-voltage substations.
SANS 61260:2009/ IEC 61260:1995	<i>Electroacoustics – Octave-band and fractional-octave-band filters. IEC amendment No. 1.</i> Amended to update referenced standards, to add definitions, to add requirements and test procedures for electrostatic compatibility, and radio-frequency emission limits.
SANS 62271-301:2010/ IEC/TR 62271-301:2009	<i>High-voltage switchgear and controlgear – Part 301: Dimensional standardisation of high-voltage terminals.</i> Applies to high-voltage switchgear and controlgear such as circuit-breakers, disconnectors and switches.

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 974-1:1986	<i>Rubber joint rings (non-cellular) – Part 1: Joint rings for use in water, sewer and drainage systems.</i>
SANS 1116-2:2003	<i>Retro-reflective number plates for motor vehicles – Part 2: Metal</i>
SANS 1116-4:2003	<i>Retro-reflective number plates for motor vehicles – Part 4: Plastics.</i>
SANS 1349:2006	<i>Phenolic, aminoplastic and one-part polyurethane resin adhesives for the laminating and finger-jointing of timber, and for furniture and joinery.</i>
SANS 1435:2004	<i>Biocides for use in emulsions of aqueous metal working fluid and aqueous hydraulic fluid.</i>
SANS 6029:2005	<i>Close-joint test pieces for testing wood adhesives.</i>
SANS 6031:2005	<i>Standard laminated wood unit for testing wood adhesives.</i>
SANS 10224:1990	<i>Non-flammable medical gas pipeline systems.</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
ALGEMENE KENNISGEWINGS

NOTICE 170 OF 2010

DEPARTMENT OF ENVIRONMENTAL AFFAIRS

DRAFT POLICY ON BUFFER ZONES FOR NATIONAL PARKS

I, Buyelwa Patience Sonjica, hereby invite members of the public to submit written representations on or objections to the proposed policy set out in the Schedule hereto within 60 days of the date of this notice, to any of the following postal, fax or e-mail addresses:

The Director-General
Department of Environmental Affairs
Private Bag X447

PRETORIA

0001

Fax: (012) 322 7114

Attention: Dr G I Cowan

E-mail: gcowan@deat.gov.za

Comments received after the closing date may not be considered.

BUYELWA PATIENCE SONJICA

MINISTER OF WATER AND ENVIRONMENTAL AFFAIRS

SCHEDULE

POLICY ON BUFFER ZONES FOR NATIONAL PARKS

Chapter 1

Introduction

Background

Approximately 7,2 million hectares or 5.9% of the surface area of South Africa is recognized as protected areas in terms of the National Environmental Management: Protected Areas Act, 2003 (subsequently referred to as the Act). Fifty six percent of this total area is made up of 21 national parks. These range in size from 1 915 671 ha (Kruger National Park) to 2 662 ha (Wilderness National Park), with a total area (excluding marine areas) of 3,8 million hectares.

In terms of the Act a national park may be declared to –

- Protect –
 - areas of national or international importance for their biodiversity;
 - areas which contain viable, representative samples of South Africa's natural systems, scenic areas or cultural heritage sites; or
 - the ecological integrity of one or more ecosystems;
- Prevent exploitation or occupation inconsistent with the protection of the ecological integrity of the area;
- Provide spiritual, scientific, educational, recreational and tourism opportunities which are environmentally compatible; and
- Contribute to economic development, where feasible.

Unfortunately, due to the rate and extent of development in the country, these national parks are becoming increasingly isolated from the wider natural areas. This is leading to the values of the many of the parks being impacted negatively from activities outside the parks, e.g.:

- Extinction of populations of animals outside of a park due to their isolation from the park population;
- Excessive disturbance in a park due to a development on its border, and where the park is used for access to that development.

In addition to affecting park values some developments may have negative regional economic impacts including –

- Excessive development which negates the primary attraction of the park; and
- Development clustered around a park which has negative effects on the park (e.g. ribbon development along the Crocodile River on the border of the Kruger National Park).

The establishment of buffer zones around national parks is therefore critical. The overall goal of the buffer's function is to reduce or mitigate the negative influences of activities taking place outside the parks on the ecological integrity of the national parks and, to better integrate parks into their surrounding landscapes. This concept has been widely recommended by UNESCO in its Man and Biosphere (MAB) Programme and the World Heritage Convention¹.

The objectives of a buffer zone are to -

- Protect the purpose and values of the national park, which are to be explicitly articulated in the management plan submitted in terms of section 39(2) of the Act;
- Protect important areas of high value for biodiversity and/or to society where these extend beyond the boundary of the protected area;
- Encourage sustainable development that promotes and enhances the conservation values of the surrounding national park; and
- Assist adjacent and affected communities to secure appropriate and sustainable benefits by promoting a conservation economy, ecotourism and its supporting infrastructure and services, and sustainability through properly planned harvesting of biological resources.

A buffer zone is an area surrounding a national park which has complementary legal and management restrictions placed on its use and development, aimed at providing an extra layer of protection to the integrity of the national park. This should include the immediate setting of the national park, important views and other areas or attributes that are functionally important as a support means to the national park and its protection. A buffer zone may be established around a national park when considered necessary for the proper conservation and effective protection of the national park in achieving its objectives.

¹ Convention Concerning the Protection of the World Cultural and Natural Heritage, 1972

Purpose of the Policy

This document sets out the South African government's national policy on the establishment and management of buffer zones around our national parks in order for the parks to better meet their management objectives.

The purpose of the policy is twofold –

- To convey government's objectives for buffer zones of national parks to the public, and how it intends to achieve these objectives; and
- To provide guidance to government agencies and state organs on developing strategies to achieve these objectives.

Context

This policy builds on the White Paper on the Conservation and Sustainable use of South Africa's Biological Diversity published in 1997², specifically Goal 1.4 of the policy which advocates "*Environmentally sound and sustainable development adjacent to protected areas*". The White Paper provided the founding policy for the National Environmental Management: Protected Areas Act, 2003³ and the National Environmental Management: Biodiversity Act, 2004.

The Biodiversity Policy addresses South Africa's obligations in terms of the Convention on Biological Diversity⁴ (CBD) at the time. This Policy on Buffer Zones for National Parks also addresses those sections of the relating to protected areas, in particular the Programme of Work on Protected Areas. Target number 1.2 of the programme of work is "to integrate protected areas into broader landscapes and seascapes and sectors so as to maintain ecological structure and function" by 2015. The Programme of work aims to achieve this target through, among others, the establishment and management of ecological networks, ecological corridors and/or buffer zones.

In addition, the World Heritage Convention requires that effect be given to the operational guidelines⁵ requirement that, whenever necessary for the proper conservation of a nominated World Heritage site, an adequate buffer zone around the site should be provided for and afforded the necessary protection. Therefore this policy will also apply to World Heritage sites where appropriate.

² White Paper on the Conservation and Sustainable Use of South Africa's Biological Diversity, *Government Gazette* No. 18163, Notice 1095 of 1997

³ Act 57 of 2003, as amended by - Act 31 of 2004, Act 14 of 2009 and Act 15 of 2009

⁴ Convention on Biological Diversity, 1992

⁵ Operational Guidelines for the Implementation of the World Heritage Convention. United Nations Educational, Scientific and Cultural Organization Intergovernmental Committee for the Protection of the World Cultural and Natural Heritage, World Heritage Centre, Paris, 2008.

Definition

The **buffer zone** includes the immediate setting of the national park, important views (both of the park and from the park) and attributes that are functionally important as a support to the national park and its protection. Appropriate mechanisms are required to determine the buffer zone in each case and the controls or restrictions needed to manage the buffer zone.

Chapter 2

Vision and principles

Mandate

Underpinning any policy is the Constitution⁶ in which the Bill of Rights provides for everyone having the right –

- 1) to an environment that is not harmful to their health or well-being, and
- 2) to have that environment protected for the benefit of present and future generations, through reasonable legislation and other measures that:
 - a) prevent pollution and ecological degradation;
 - b) promote conservation; and
 - c) secure ecologically sustainable development and use of natural resources while promoting justifiable economic and social development.

The Constitution accords national and provincial government concurrent legislative competence in terms of most functions of relevance to biodiversity conservation. However, national parks, botanical gardens, and marine resources are an exclusively national competence. In terms of the Constitution, it is also the role of national government to administer international treaties. Thus it is the responsibility of the Department of Environmental Affairs to formulate general policy concerning the conservation and use of biodiversity, the implementation of which will be undertaken by different government institutions within national, provincial, and local spheres.

In terms of the National Environmental Management: Protected Areas Act, 2003, the Minister of Environmental Affairs has the sole responsibility for the declaration of a national park and the assignment of its management to South African National Parks (SANParks).

It is in this context that the Minister of Environmental Affairs presents this policy. It is noted that those areas adjacent to national parks which are influenced by and have influence on the parks are subject to control of all three spheres of government. Thus, while it is the Minister's prerogative to

⁶ Constitution of the Republic of South Africa, 1996

formulate general policy on the conservation and use of biodiversity, the implementation of such policy will be undertaken by different government institutions within the national, provincial and municipal spheres of government.

Mission statement

To best protect the integrity of national parks, their purpose and values while enabling sustainable benefits to those persons and communities living next to the parks.

Vision

The policy objective identified in the Biodiversity Policy is to:

Promote environmentally sound and sustainable development in areas adjacent to or within protected areas, with a view to furthering the protection of these areas.

A special case is made in the Biodiversity Policy and Strategy for South Africa for paying attention to areas adjacent to national parks, given that activities occurring in such areas may be critical to the protected area's success. Furthermore, the ecological landscape is often a continuum between designated protected areas and surrounding regions. The viability of protected areas is thus dependent upon the extent to which such areas are socially, economically, and ecologically integrated into the surrounding region. This fact is also recognised by the Convention on Biological Diversity, which has a specific provision aimed at promoting sustainable development in areas adjacent to protected areas.

These issues are especially pertinent to protected areas in South Africa, several of which fall within some of the most populous and poverty-stricken parts of the country. As protected areas are often centres of economic activity, social and economic conditions within and outside of these areas contrast starkly. These discrepancies are aggravated by the fact that in the past some protected areas were established at severe cost to communities. In the creation of protected areas, many communities were forcibly removed without adequate compensation. Furthermore, a "fences and fines" approach resulted in people being denied access to resources upon which they are depended. Aggravating these circumstances is the fact that protected areas have remained inaccessible to the majority of South Africa's people, and are perceived to be playgrounds for privileged elite, from which few benefits are derived. These imbalances are well recognized, and are actively being redressed by government and its conservation agencies.

Based on the above, the vision for this policy on buffer zones is as follows:

The integration of national parks into local landscapes for the benefit of those living adjacent to the parks and the improved conservation/protection of the attributes and functions of the national parks.

Guiding Principles⁷

The following inter-related principles as set out in the preamble to the Biodiversity Policy and Strategy for South Africa guide the application, assessment and further development of the biodiversity policy and strategy. These are equally applicable to this policy and bear repeating:

Intrinsic Value: All life forms and ecological systems have intrinsic value.

Duty of Care: All people and organisations should act with due care to conserve and avoid negative impacts on biodiversity, and to use biological resources sustainably, equitably and efficiently.

Sustainable Use: The benefits derived from the use of South Africa's biological resources are dependent upon:

- a. such resources being used at a rate within their capacity for renewal;
- b. maintaining the ecological integrity of the natural systems which produce such resources;
- c. minimising or avoiding the risk of irreversible change induced by humans;
- d. adequate investments being made to ensure the conservation and sustainable use of biodiversity; and
- e. avoiding or minimising the adverse impacts of the use of non-renewable resources on biodiversity.

The Fair and Equitable Distribution of Benefits: Benefits arising from the use and development of South Africa's biological resources will be fairly and equitably shared. The rights to use biological resources will be equitably allocated, and will recognise:

- a. that it may be necessary to limit access in order to ensure conservation and sustainable use;
- b. that within the constraints of sustainable use, the socio-economic upliftment of disadvantaged communities is an important criterion upon which decisions will be based;

⁷ White Paper on the Conservation and Sustainable Use of South Africa's Biological Diversity, *Government Gazette* No18163, 1997

- c. that where peoples' historical rights of access to natural resources have been removed or constrained this should be reviewed and redressed in line with the other guiding principles; and
- d. the Constitutional rights of owners of biological resources.

Full Cost-Benefit Accounting: Decision-makers and users of biological resources will be guided by economic approaches which assess the full social and environmental costs and benefits of projects, plans and policies that impact upon biodiversity, and which internalise costs borne to the environment and to society. These will reflect both the economic loss that results when biodiversity is degraded or lost, as well as the value gained from conserving the resource. Generators of waste will bear the environmental, social and economic costs to society of resulting pollution, and the responsibility for redressing any consequences.

Informed and Transparent Decision-Making: Decisions relating to the conservation and use of biodiversity in South Africa will be based upon the best applicable knowledge available. In cases where a lack of information is evident, steps will be taken to collect information necessary to assess the conservation and sustainable use of biodiversity. Where appropriate, information necessary to ensure the conservation and sustainable use of biodiversity will be readily available in an accessible form, and will enable people to work with, and obtain the information they need for informed participation in biodiversity management.

The Precautionary Principle: Where there is a threat of significant reduction or loss of biological diversity but inadequate or inconclusive scientific evidence to prove this, action should be considered to avoid or minimise threats.

Accountability and Transparency: Those making and implementing decisions relating to the conservation and use of biodiversity in South Africa will be accountable to the public for their actions through explicit, justifiable processes.

Subsidiarity: Governance responsibilities belong at the level at which they can be most effectively carried out.

Participation: Interested and affected individuals and groups will have an opportunity to participate in decisions about the ways in which biological resources are conserved and used.

Recognition and Protection of Traditional Knowledge, Practices and Cultures: Traditional knowledge, practices and cultures supporting the conservation and sustainable use of biodiversity will, where possible, be recognised, protected, maintained, promoted, and used with the approval and involvement of those who possess this

knowledge. Benefits arising from the innovative use of traditional knowledge of biological diversity will be equitably shared with those from whom knowledge has been gleaned.

Coordination and Cooperation: Because biodiversity transcends political, institutional and social boundaries, an enabling framework will be provided for the future coordination and cooperation of biodiversity-related activities in South Africa, in the southern African sub-region, and globally. Coordination will also be ensured between other plans, programmes and policies which have implications for the conservation of biodiversity and use of biological resources.

Integration: The conservation and sustainable use of biodiversity will be integrated strategically at all levels into national, provincial, local and sectoral planning, programme, and policy efforts (e.g. forestry, agriculture, fisheries, land reform, industry, education, health, mining, etc.) to implement the goals and objectives of the policy effectively.

Global and International Responsibilities: South Africa has a shared responsibility for ensuring the conservation and sustainable use of biodiversity beyond our borders, and for transboundary equity.

Evaluation and Review: The policy will not be an end in itself, but rather part of an iterative process which will be monitored and reviewed regularly. Strategies adopted will be responsive to social, economic and environmental change, as well as to scientific and technological advances, but will have due concern for maintaining continuity.

Maintenance of system integrity: The ecological, aesthetic, socio-cultural, archaeological and spiritual integrity of national parks must not be jeopardized in the long-term in order to satisfy short-term needs/demands. [System integrity, composition and function are defined as the desired state and are represented by the park's objectives hierarchy].

Chapter 3

Buffer zone policy and strategy for national parks in South Africa

GOALS

Three policy objectives, set out in the Biodiversity Policy and Strategy for South Africa are considered primary to this policy on buffer zones for national parks and are addressed below. These objectives are:

Policy objective 1.4: *Promote environmentally sound and sustainable development in areas adjacent to or within protected areas, with a view to furthering protection of these areas*

Policy objective 2.2: *Conserve and use sustainably biological resources in terrestrial, aquatic and marine and coastal areas and avoid or minimise adverse impacts on the biodiversity of such areas.*

Policy objective 2.3: *Integrate biodiversity considerations into land-use planning procedures and environmental assessments.*

Throughout the policy, the following six objectives of a buffer zone are addressed:

1. Ensure the persistence of important species and ecological processes;
2. Promote broad based and sustainable economic activity;
3. Preserve, adapt, restore, and stabilize cultural heritage and secure the sustainable use thereof;
4. Preserve and improve the quantity and quality of water from catchments in park and the Buffer Zone;
5. Protect, enhance and restore the unique and memorable character – the sense of place - that underpins the image of the national parks and their approaches, and
6. Protect and enhance the wilderness experience of park users.

GOAL 1 Develop and introduce appropriate strategies, mechanisms and incentives to integrate national parks areas within the broader ecological and social landscape, and encourage conservation in adjacent private and communal areas.

POLICY AND STRATEGY

Buffer zones are to be established around all national parks.

The buffer zone for a national park can be determined by a number of factors, ideally a buffer zone is determined for each factor. The three primary areas (usually comprising a number of factors) to be considered are priority natural areas, catchment protection and viewshed protection.

Priority natural areas

These are areas required to ensure the long term persistence of biodiversity, within and around the park, and are the key areas on which the long term survival of the park depends. This includes areas important to both biodiversity pattern (especially reasonably intact high priority natural habitats) and processes (ecological linkages, catchments, intact hydrological systems, etc.). This does not imply any loss of existing rights (e.g. current agricultural activities or legal extractive biodiversity use such as fishing), but rather aims to ensure the parks survival in a living landscape.

Priority natural areas include areas identified for future park expansion as well as reasonably natural areas of high biodiversity value which are critical for the long-term persistence of biodiversity within the park. These include adjacent natural areas (especially high priority habitats) which function as an ecologically integrated unit with the park, as well as areas critical for maintaining ecological links and connectivity with the broader landscape.

These areas may include:

- Possible areas for expansion of the park;
- Corridors for the movement of wildlife;
- Areas under similar management (e.g. nature reserves) which contribute to the conservation of biodiversity.

Catchment areas

These areas include:

- Surface water catchment areas which feed rivers flowing into or through national parks;
- Ground water catchment areas or aquifers which feed springs and seeps in national parks (e.g. West Coast National Park).

Viewshed protection

Areas requiring viewshed protection include:

- Those areas visible from the park:
 - Especially from wilderness areas; and
 - Night lights which negatively effect the ambience of the park;
- Those approaches to the park which provide vistas of the park or its features or 'gateways' to the park.

To establish buffer zones around each national park, Government will:

- a) Identify buffer zones for all national parks in park management plans;
- b) Establish these buffer zones by publication in the *Gazette*;
- c) Integrate the buffer zones into municipal spatial development frameworks as special control / natural area where appropriate; and

- d) Where relevant and appropriate, declare the buffer zones or parts thereof as protected environments in terms of the Protected Areas Act.

GOAL 2 Support and promote activities adjacent to protected areas that are compatible with and which complement the objectives of the protected area.

POLICY AND STRATEGY

Activities identified compatible with and which complement the objectives of national parks include:

- Nature conservation;
- Game farming;
- Ranching;
- Sustainable resource use. This may include grazing, hunting, fishing, capture and sale of surplus game, controlled harvesting of food items, medicinal plants, craft or building materials, or any other appropriate form of sustainable use;
- Nature-based tourism.

All these activities should have infrastructures which involve the least impact on the natural state of the land. To support these activities, the establishment of nature reserves, the establishment of protected environments, the establishment of community conservation areas within the buffer zone will be actively encouraged. In addition, land owners will be encouraged to set aside areas in largely natural condition through programmes such as the Stewardship Programme.

Within the buffer zone the government will:

- a) Support the establishment of:
- i) nature reserves in private ownership and their declaration in terms of section 23 of the Protected Areas Act, 2003⁸;
 - ii) protected environments and their declaration in terms of section 28 of the Protected Areas Act; and
 - iii) community based conservation areas;
- b) Include these areas into the municipal spatial development frameworks as special control areas / natural areas.
- c) Continue to explore innovative ways to encourage land owners and communities to apply conservation on land in the buffer zone including:

⁸ National Environmental Management: Protected Areas, 2003 (Act No. 57 of 2003)

- i) Establishment of voluntary conservation areas (e.g. conservancies)
- ii) Entering into biodiversity management agreements in terms of section 44 of the Biodiversity Act⁹;
- iii) Identifying and applying incentives for conservation;
- d) Strongly encourage agricultural producers to incorporate biodiversity considerations in farm management practices and plans;
- e) Investigate, formulate and implement integrated land-use planning approaches that include multiple natural resource activities which are compatible with and which complement the conservation and sustainable use of biodiversity.

GOAL 3 Discourage development in areas in which biodiversity and ecological function would be adversely affected.

POLICY AND STRATEGY

Development outside a national park, and in its buffer zone, depending on its type may be controlled at any one of the three spheres of government. All development in the buffer zone which may have a negative impact on the park will be strictly controlled. Development which may have a negative impact or effect on a national park include:

- Mining;
- Urban development;
- Industrial development;
- Large scale resort or housing estate development;
- Transport infrastructure development;
- Water resource development;
- Agricultural development;
- Forestry development; among others.

Planning permission especially for subdivision of land, township and other development on the borders of a park which may have a negative impact on the park and or limit the possibility of its expansion (subject to an approved expansion plan in terms of the management plan) is required. All three spheres of government will collaborate to ensure control in favour of the national park. Consideration will be given to direct impacts on the biodiversity or ecological systems taking into account cumulative impacts as well as insidious impacts such as increased light from developments visible from

⁹ National Environmental Management: Biodiversity Act, 2004 (Act No.10 of 2004)

parks, especially in wilderness areas, smells (which imply pollution) and noise from developments or transport moving to and from these developments.

Integration of the park buffer zones into the municipal spatial development frameworks as special control or natural areas will provide the basis for such control.

National park buffer zones, defined in the park management plans, will be considered special areas in terms of section 24(2)(b) of the National Environmental Management Act, 1998¹⁰. All development in the buffer zone requiring an environmental impact assessment in terms of that Act, 1988, will be subject to a record of decision by the Minister. The Minister's decision will be informed by the management authority of the potential impact on the park. In addition, consideration of the cumulative and secondary impacts on biological diversity of development proposals, and the reversibility of proposed actions over time, will be integrated into regional planning processes and environmental impact assessment procedures.

GOAL 4 Conserve and make sustainable use of biological resources in the buffer zone and avoid or minimize adverse impacts on the biodiversity of such areas.

POLICY AND STRATEGY

The loss of biodiversity in South Africa is considered by Government to be a matter of grave concern, requiring urgent action by diverse sectors at many different levels. Government recognizes the important role played by involved sectors in the economic development of the country, but believes that opportunities exist, through conserving and sustainable use of biological resources, to optimise both conservation and development benefits, and to minimise the adverse impacts of various activities on terrestrial biodiversity.

Government, in collaboration with interested and affected parties, will:

1. Consider incentives for the sustainable use of biological resources;
2. Ensure that harvesting arrangements are based on the long-term viability of the species concerned and on maintaining ecosystem integrity.

In considering incentives for use of biological resources the following approaches will be used:

- Identify and wherever possible remove incentives that encourage the loss of biodiversity and the unsustainable, inefficient, and inequitable use of biological resources, taking into consideration social, economic and environmental costs and benefits;

¹⁰ National Environmental Management Act, 1998 (Act No. 107 of 1998, as amended)

- Maintain, adjust, or develop new financial and other incentives that support the conservation and sustainable use of biodiversity, and stimulate local stewardship of the park buffer zones.

The sustainable use of biological resources through harvesting should enhance the long term health of the ecosystem while providing economic social and cultural opportunities for present and future generations. Control of the use of the naturally occurring biological resources found in the buffer zone is complex, governed by regulation at both national and provincial level. Threatened or protected species are controlled in terms of the Biodiversity Act¹¹, while provincial legislation (nature conservation Acts or Ordinances) and the National Forest Act¹² provide for a wide range of controls on other species. Control in the buffer area is primarily the responsibility of the provincial conservation agencies. While a range of resource uses are recognized, the following applies to specific uses:

- Hunting in the buffer zone is primarily subject to provincial legislation. However in nature reserves, protected environments and community conservation areas adjacent to a national park, where the fence has been dropped by written agreement, will be subject to quota's determined by the management authority as part of the meta population of the park and its neighbours;
- The capture and translocation of wildlife from the park buffer zone will be subject to the same controls;
- Bio-prospecting in the buffer zone is subject to Chapter 6 of the Biodiversity Act¹³.

GOAL 5: Support the development of community-based biodiversity management initiatives as part of a broader set of approaches to land-use planning and developing local sustainable development strategies.

POLICY AND STRATEGY

Use of biological diversity by local communities often plays a vital role in the household economics of many of these communities. Ensuring the conservation and sustainable use of biodiversity in park buffer zones, and minimising adverse impacts on the biodiversity of such areas will require several common approaches to be adopted.

Partnerships need to be developed to enhance and ensure the sustainability of the biological resources (see also Goal 6). An active partnership between the park management authority, the community and the municipality is

¹¹ Threatened or Protected Species Regulations, Government Notice No. R.152 in Gazette No. 29657, 2007

¹² National Forest Act, 1998 (Act No.84 of 1988)

¹³ National Environmental Management: Biodiversity, 2004 (Act No. 10 of 2004)

encouraged. All municipalities have Integrated Development Plans (IDPs)¹⁴ which are plans for the development of the local area. These plans aim to:

- Reduce poverty;
- Develop the area to provide long lasting economic opportunities and a better quality of life; and
- Protect the natural resources.

These goals are shared with the efforts of Community Based Natural Resource Management (CBNRM). By working closely with Local and District Councils, CBNRM programmes become part of the local IDP and benefit from the support that local, provincial and national government can provide¹⁵. The main thrust of this partnership is the promotion of the establishment, development and management of community conservation areas in which the aim is to:

- Promote sustainable harvesting of natural resources;
- Provide benefits and commercial opportunities to local communities;
- Support traditional use of natural resources (eg maroela fruit, kernels);
- Supplement traditional use with beneficiation (eg maroela liquer);
- Control excess use of resources where the resource is not being renewed (eg maroela for carving curio's).

In the development of such community conservation areas in the buffer zone, the park management authority will provide assistance with the development of management plans, biodiversity assessments, and the development of management programmes including for combating alien invasive species.

GOAL 6: Promote the development of partnerships between the management authority, other conservation authorities, community organisations, NGOs, and private entrepreneurs for purposes of planning and managing the use of resources within the park buffer zone, and optimising benefits for local people.

POLICY AND STRATEGY

Partnership between the management authority of the national park and the provincial authority(s) responsible for conservation is essential as these organizations are all working towards the same goal. Written agreements between the organizations are encouraged to ensure collaboration and cooperation in the conservation of biodiversity, especially in the buffer zone.

¹⁴ Local Government: Municipal Systems, 2000 (Act No. 32 of 2000)

¹⁵ Guidelines for the implementation of community based natural resource management in South Africa, Department of Environmental Affairs and Tourism, 2003.

Partnerships between the management authority and municipalities will be guided primarily through the integration of the park and its buffer zone into the municipal spatial development frameworks and the integrated development plans.

Partnerships between the management authority of the park and its neighbouring communities are encouraged through the development of park fora. Development of partnership agreements by the park with neighbouring communities are encouraged, especially:

- where joint ventures for the benefit of the community and the natural resources is promoted; and
- for the supply of goods and services required for the management of the park.

Partnerships between the management authority and adjacent conservation estates (including nature reserves (both in provincial and private ownership), protected environments and community conservation areas are encouraged.

Formal, written agreements, endorsed by the Minister, between the management authority and the owners of neighbouring nature reserves, protected environments, and community conservation areas are required where fences are dropped between a national park and such neighbour. These agreements are to be aimed at managing the wider area as one area and need to address *inter alia*:

- Duration of contract, withdrawal procedure;
- Responsibilities of owner;
- Responsibilities of management authority;
- Resource use;
- Financial Arrangements/access and benefit sharing.

Reference to these contracts is to be included in the park management plans, which should include costs to the management authority.

GOAL 7: Enhance the capacity of communities residing in or adjacent to protected areas to participate in protected area management through providing appropriate training and education, and through recognising local expertise and traditional institutions.

POLICY AND STRATEGY

Capacity development continues to be critical to the continued successful existence of our national parks. Development of the capacity of the communities of the buffer zone for the conservation of biodiversity both in the parks and in its buffer zone will enhance the long term viability of the parks.

A number of programmes are already developing capacity through the poverty relief programmes – especially to improve buffer zone by rehabilitation of systems (eg Working for Wetlands), combating alien plant invaders (e.g. Working for Water), as well as the development programmes such as the Extended Public Works Programme.

Additional programmes such as the People and Parks are outreach programmes aimed at developing the ability to participate in the management of our parks and their buffer zones through dedicated training programmes. A longer term view is taken through the Kids in Parks programme.

Government will continue to provide support for these programmes. Additional assistance to communities will be provided to ensure best practice methods of conserving biodiversity, as well as developing strategies and programmes for the promotion of enterprise which will support the parks and their management as well as provide opportunities for economic development in the buffer zone.

GOAL 8: Take steps to avoid or minimize damage caused to people and property by wildlife.

POLICY AND STRATEGY

The Protected Areas Act establishes the “state trustee for protected areas” and the Biodiversity Act establishes the “state trustee for biological diversity”. Therefore all animals occurring in a national park are, for as long as they occur in the park, deemed to be public assets held in trust by the state for the benefit of present and future generations as part of the public estate. They remain public assets even when they leave the park. This is true of both damage causing animals as well as valuable animals

For any animal escaping from a national park into areas of the buffer zone other than adjacent conservation estate, the management authority of the park must take all steps reasonably necessary to:

- Capture the animal; or
- Deal with the animal so that the public interest is best served and any danger posed by such animal is averted or minimized.

The management authority shall not be held liable for any loss or damage caused by an animal which has escaped from a park.

GOAL 9: Improve benefit flows to people in and around protected areas

POLICY AND STRATEGY

National Parks must be seen and must operate as local economic drivers which contribute substantially to the long term sustainability of the region. People living in the buffer zone, in providing both protection for a park and support for a park should see direct benefits accruing to them from the park.

The management authority of the park will promote local and social development in the region by—

- where possible, securing goods and services from the communities in the buffer zone;
- employing personnel from the buffer zone as far as possible;
- facilitating joint venture schemes with enterprises in the buffer zone, especially by the development of infrastructure which will serve both the park and the community;
- providing community services;
- providing environmental education and opportunities within protected areas;
- promoting community management of protected areas in the buffer zone;
- where relevant promoting co-management agreements for the management of the park;
- where appropriate, designating areas for sustainable resource use in the park; and
- facilitating where appropriate the development of compensation agreements with those who have lost access to resources or who have suffered damage caused by wildlife.

Chapter 4**Implementation of the policy**

Key players

This policy, while primarily addressing the improved conservation of our national parks, has implications to a wide range of role players whose active support and collaboration are crucial for the policy to be implementable. Amongst those role players, the following have been identified as key players:

- Department of Environmental Affairs – responsible for the implementation of the environmental management legislation;
- Department of Water Affairs and Forestry – responsible for the implementation of water resources legislation;
- Department of Agriculture, Forestry and Fisheries – responsible for forestry legislation;
- SANParks – responsible for the management of our national parks;
- Provincial environmental, conservation and planning authorities – responsible for the implementation of both provincial legislation as well as aspects of national environmental management legislation as set out in the Acts;
- Municipalities – responsible for the implementation of the Local Government legislation, local planning and service provision;
- Land owners in the buffer zone; and
- Communities living in the buffer zone.

Legislation

Policy will normally inform the development of new additional legislation. In this case, this policy reflects a range of legislation already in place. The legislation falls within the competencies of a range of authorities in all three spheres of government. This can lead to confusion as to roles and responsibilities, which in turn has the potential to lead to conflict between authorities and confusion on the ground. To obviate this, and the behaviour which may result, use of section 35 of the Intergovernmental Relations Framework Act¹⁶ will be made. This section provides for cases “where the implementation of legislation or the provision of a service depends on the participation of organs of state in different spheres of government, those organs of state must co-ordinate their actions in such a manner as may be appropriate or required in the circumstances, and may do so by entering into an implementation protocol.”

The park management authority will enter into such implementation protocols wherever the possibility of conflict or confusion needs to be obviated.

¹⁶ Intergovernmental Relations Framework Act, 2004 (Act No.13 of 2004)

NOTICE 171 OF 2010**DEPARTMENT OF LABOUR****VARIATION OF SCOPE OF THE HAIRDRESSING AND COSMETOLOGY
BARGAINING COUNCIL KWAZULU NATAL**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, give notice in terms of section 109 that, following an application by the above-mentioned Council, its scope has been varied as contained in the Annexure hereto.

J T CROUSE

REGISTRAR OF LABOUR RELATIONS

ANNEXURE

The scope of registration of the abovenamed Bargaining Council has in terms of section 58 of the Labour Relations Act, of 1995, been varied.

With effect from.....**2010-02-23**.....the Council is registered in respect of-
Hairdressing Trade in the Magisterial Districts of Durban, Inanda and Pinetown.

For the purpose of-

"Hairdressing Trade" means the trade in which employers and employees are associated for the purpose of rendering cosmetological services in any hairdressing salon:

"cosmetological services" means any one or more or a combination of the practices generally and usually performed by and known as the profession of beauty culturists

or cosmeticians or cosmetologists or hairdressers, and includes but is not limited to the following operations:

- (1) Hair arranging, hairdressing, haircutting, highlighting, shaving, curling, cleaning, singeing, tinting, straightening, styling, waving (permanent, Marcel or water), or any other treatment of the hair of the head or the face; or
- (2) the massage or other stimulative treatment or exercise of the face, scalp or neck; or
- (3) manicuring of the nails, eyebrow plucking, boardwork, trichological treatment or beauty culture; or
- (4) performing any operation referred to in (1) on any wig or hairpiece to be worn by any person, whether or not any apparatus, appliance, preparation or substance is used in any of these operations;

"hairdressing salon" means any premises in which cosmetological services are rendered to either males or females or both males and females together.

J. T. CROUSE

Date...2010-02-23.....

.....
REGISTRAR OF LABOUR RELATIONS

NOTICE 172 OF 2010**DEPARTMENT OF LABOUR****VARIATION OF SCOPE OF THE BARGAINING COUNCIL OF THE
LEATHER INDUSTRY OF SOUTH AFRICA**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, give notice in terms of section 109 that, following an application by the above-mentioned Council, its scope has been varied as contained in the Annexure hereto.

J T CROUSE

REGISTRAR OF LABOUR RELATIONS

ANNEXURE

The scope of registration of the abovenamed Bargaining Council has in terms of section 58 of the Labour Relations Act, of 1995, been varied.

With effect from.....2010-02-23.....the Council is registered in respect of-

The Leather Industry, as defined hereunder, in the Republic of South Africa

“Leather Industry” means the industry in which employers and employees are associated for one or more of the following:

- (1) The manufacture and/or partial manufacture, and/or finishing of partially manufactured, and/or of components, and/or assembling of components of-
 - (a) footwear, excluding bespoke made footwear;
 - (b) travel goods and requisites, including suitcases, trunks, travelling, folding, sling, shopping, knitting and school bags, satchels, rucksacks, attaché, brief and vanity cases, and other similar containers;
 - (c) harnesses, saddlery, bridles, saddle bags, girths, leggings, stirrup straps and other similar equipment, wallets, purses, tobacco pouches, cases and boxes for jewellery, musical instruments,

- binoculars, arms, footwear, bottles, cigarettes, cigars and pipes, dog collars and leads, watch straps, rug straps, belts, braces, suspenders, garters, armlets excluding belts, braces, suspenders, garters, armlets manufactured from cloth and other similar articles designed as substitutes;
- (d) handbags and other bags, and containers designed to hold ladies' and gentlemen's' personal effects;
 - (e) footballs, punchballs, netball balls and boxing gloves;
 - (f) hockey and cricket balls.
- (2) (a) For the tanning, dressing and fellmongering of hides and skins; and
- (b) (i) preparation of cured or uncured hides and/or skins for tanning: for this purpose "preparation of hides and/or skins for tanning" without detracting from its ordinary or technical meaning, includes the following: Washing, soaking, fleshing, deburring, liming, unhairing, dewooling, the removal of scales, deliming, bating and pickling; and
 - (ii) tanning of the cured or uncured hides and/or skins; and or
 - (iii) retanning and/or dyeing and/or drying and/or softening and/or buffing and/or dressing and/or finishing and/or laminating of leather and/or the combing and/or shearing and/or ironing of hides and/or skins with the wool or hair on; and
 - (iv) cutting of upholstery panels from leather: Provided that, for the purposes of sub- paragraphs (i) to (iii) "Hides and Skins" includes the following:
Pelts with or without the fur on; sheepskins with or without the wool on; game and goat skins with or without the hair on; all types of reptile skins, and bird skins with or without the feathers attached: Provided that the activities listed under sub-paragraph (1) (b) and (c) shall not include:-
 - (aa) the manufacture of metal components and/or attachments;
 - (bb) the manufacture of canvas bank bags, canvas kitbags, canvas rucksacks, canvas haversacks, canvas sampling bags and canvas explosive bags;
 - (cc) the manufacture of any article from rubber;
 - (dd) the manufacture of any article or the practice of any trade or occupation covered by the "Printing Industry" which, without in any way limiting the generally accepted meaning of the term, means the industry or undertaking in which employers and employees are associated for the production of printed matter of any nature whatsoever;

- (ee) the manufacture of any article from metal and of any kind of container (with or without metal parts) from fibre and/or cardboard (corrugated or otherwise) and/or paper or any compound of paper and/or any like material a constituent part of which is fibre and/or cardboard and/or paper and/or any constituent of paper and/or plastic, but excluding the manufacture wholly or mainly from fibre or plastic sheeting material of trunks, attaché cases, bags and all similar containers designed to hold personal effects, musical instruments and sporting kit.

The word "plastic" in the paragraph directly above means any of the group of materials which consist of or contain as an essential ingredient an organic substance of a large molecular mass, and which, while solid in the finished state, at some stage in its manufacture has been or can be forced, i.e. cast, calendered, extruded or moulded into various shapes by flow, usually through the application singly or together of heat and pressure.

J. I. CROUSE

.....
REGISTRAR OF LABOUR RELATIONS

Date..... 2010-02-23

NOTICE 173 OF 2010**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****REGISTRATION OF A TRADE UNION**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, in terms of section 109(2) of the Labour Relations Act, 1995, give notice, that the **National Tertiary Education Union (NTEU) LR2/6/2/1769** has been registered as a trade union with effect from25 February 2010.....

Note: As the following trade unions are the registered trade unions which amalgamated to establish this trade union, their names have been removed from the register of trade unions: :

- (i) National Tertiary Education Staff Union (NTESU) LR2/6/2/610
- (ii) National Union of Tertiary Employees of South Africa (NUTESA) LR2/6/2/569

J T CROUSE

REGISTRAR OF LABOUR RELATIONS

NOTICE 174 OF 2010**DEPARTMENT OF LABOUR
LABOUR RELATIONS ACT, 1995
REGISTRATION OF AN 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 **United Security Service Providers Association** has been registered as a trade union with effect from **23 February 2010**.

J.T. CROUSE

REGISTRAR OF LABOUR RELATIONS

NOTICE 175 OF 2010

DEPARTMENT OF LABOUR

LABOUR RELATIONS ACT, 1995

CHANGE OF NAME OF AN 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 the **Kwazulu-Natal Furniture Manufacturers' Association (LR2/6/3/20)** resolved to change its name. With effect from25 February 2010.....the employers' organisation is registered as **Kwazulu-Natal Furniture Manufacturers' Association (KZNFMA)**

J T CROUSE

Registrar of Labour Relations

NOTICE 176 OF 2010**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****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 **Democratic Rights Workers Union of South Africa (DRWU) (LR2/6/2/1011)** for the following reasons:

- The union did not comply with the provisions of section 98, 99 and 100 of the Act
- The organisation ceased to function as a genuine trade union

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: 2010/26.**

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 4848 / 4595], within 60 days of the date of this notice.

J T CROUSE

REGISTRAR OF LABOUR RELATIONS

NOTICE 177 OF 2010**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****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 **Democratic Union of South Africa (D.U.S.A.) (LR2/6/2/650)** for the following reasons:

- The union did not comply with the provisions of section 98, 99 and 100 of the Act
- The organisation ceased to function as a genuine trade union

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: 2010/23.**

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

NOTICE 178 OF 2010

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

REQUEST FOR STATUTORY MEASURES:

**LEVIES TO FINANCE RESEARCH, INFORMATION AND DEVELOPMENT,
FOR WHEAT, BARLEY AND OATS**

It is hereby made known in terms of section 11 of the Marketing of Agricultural Products Act, 1996 (Act No. 47 of 1996), that the Minister of Agriculture, Forestry and Fisheries has received a request from the Wheat Forum for statutory measures (levies) in terms of section 10 of the said Act as set out in the Schedule hereto.

Directly affected groups are hereby invited to lodge any objection or representation regarding the proposed levies, with the National Agricultural Marketing Council within 14 days of this publication.

Submissions should be in writing and be addressed to:

Ms Lizette Mellet
National Agricultural Marketing Council
Private Bag X 935
PRETORIA
0001

Enquiries: Ms Lizette Mellet
Tel.: (012) 341 1115
Fax No.: (012) 341 1811
lizette@namc.co.za

CHAIRPERSON: NATIONAL AGRICULTURAL MARKETING COUNCIL

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

1. STATUTORY MEASURE – LEVIES

The Wheat Forum, on behalf of the winter cereal industry, requested that the Minister of Agriculture, Forestry and Fisheries, in terms of section 15 of the Marketing of Agricultural Products Act (MAP Act), by notice in the *Government Gazette*, direct that levies be imposed on all winter cereal sold, imported, processed or converted, exported, and in respect of which a SAFEX silo receipt has been issued if the levy in respect of such a winter cereal has not been paid before.

The rates of the levies (VAT excluded) for the different winter cereal commodities were proposed as indicated below:

Wheat: 1/10/2010 to 30/9/2011	R14-00 per metric ton
1/10/2011 to 30/9/2012	R15-00 per metric ton
1/10/2012 to 30/9/2013	R16-00 per metric ton
1/10/2013 to 30/9/2014	R17-00 per metric ton
Barley: 1/10/2010 to 30/9/2011	R13-00 per metric ton
1/10/2011 to 30/9/2012	R14-00 per metric ton
1/10/2012 to 30/9/2013	R15-00 per metric ton
1/10/2013 to 30/9/2014	R16-00 per metric ton
Oats: 1/10/2010 to 30/9/2011	R10-00 per metric ton
1/10/2011 to 30/9/2012	R11-00 per metric ton
1/10/2012 to 30/9/2013	R12-00 per metric ton
1/10/2013 to 30/9/2014	R13-00 per metric ton

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

2. INFORMATION REQUIRED BY SECTION 10 OF THE ACT

The particulars as required by section 10 of the Act to be included in a request for the establishment of statutory measures, are as follows:

- 2.1 The proposed statutory measure would relate to wheat, barley and oats (hereafter referred to as winter cereal).

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

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

- 2.3 The proposed statutory measure will apply to the whole of the Republic of South Africa in order to have a uniform system of levies, without the discrimination that would exist on requiring levies in certain areas and not in others.
- 2.4 The manner in which the objectives referred to in section 2(2) of the Act (namely increased market access for all market participants, promotion of the efficiency of the marketing of agricultural products, optimisation of export earnings from agricultural products and the enhancement of the viability of the agricultural sector) will be furthered, are summarised below.

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

Support to the winter cereal information function

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

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

Proper and accurate winter cereal market information that is provided in a continuous and timeous manner, will not only increase market access for all participants, but will also promote efficiency in the marketing of winter cereals and winter cereal products. Winter cereal market information furthermore enhances the viability of the winter cereal industry in particular and the agricultural sector at large.

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

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

Support in respect of research on winter cereals

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

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

agricultural sector profitable. Account should also continually be taken of consumer preferences within the market.

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

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

From the above it is clear that the aims of research are fully reconcilable with the objectives of the Act as contained in section 2(2).

The following matters were considered by the Wheat Forum in determining the proposed levies on winter cereals:

- An increase in research applications have been experienced by the Winter Cereal Trust over the past years, which could not be accommodated within the available funds of the Trust.
- An increase of the available funds is required to partly compensate for diminished funds available for research and also to make provision for new research projects to be funded.
- The guidelines of the National Agricultural Marketing Council (NAMC) regarding the utilisation of statutory levy funds stipulate a 20% contribution to transformation projects.
- The calculation of a continued levy and the budget of the Winter Cereal Trust are dependent on Government continuing to fund its proportion of winter cereal research.
- The Auditor General frowns upon levy funds that are not utilised in a particular year and carried forward to the next year, which complicates the administration and utilisation of an average levy amount over a four year period.
- An average levy amount over the next four year period will imply a significant increase on the current levy amount, whereas an increasing levy per year alleviates the initial increase to some extent.
- It is therefore preferable to have different but fixed levy amounts published in respect of each year rather than to publish a percentage and leave it to the parties involved to adjust the levy amount every year.
- An annual increase in the levy over the next four years is needed in order to allow for inflation and for the funds to remain on par with the industry's requirements.
- The leviable tonnage of wheat is expected to increase annually over the next four years.

2.5 The current statutory measure regarding levies on winter cereals, as promulgated by Government Notice No. R.958 of 29 September 2006 will expire on 30 September 2010. The new statutory measure should come into operation on 1 October 2010 and remain in place for a four-year period, i.e. until 30 September 2014.

2.6 The Administration of the Winter Cereal Trust will be responsible for the collection and administration functions associated with the statutory measure requested.

NOTICE 179 OF 2010**CO-OPERATIVES TO BE REMOVED FROM THE REGISTER**

**NDABA NDEBE FARMERS CO-OPERATIVE LTD
INTINGWANEKAZI DISTRIBUTION AND LOGISTICS CO-OPERATIVE LTD
UBUHLE BENDALO CO-OPERATIVE LTD
ICELU HOSPITALITY CO-OPERATIVE LIMITED
SHUKUMANI BAFAZI CO-OPERATIVE LIMITED
YESIHLE SOCIAL DEVELOPMENT CO-OPERATIVE LIMITED
PHILA BADANE PURPOSE CO-OPERATIVE LIMITED
UMTHOMBO UPHOLSTERY CO-COPERATIVE 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

KENNISGEWING 179 VAN 2010**KOÖPERASIES VAN DIE REGISTER GESKRAP TE WORD**

**NDABA NDEBE FARMERS CO-OPERATIVE LTD
INTINGWANEKAZI DISTRIBUTION AND LOGISTICS CO-OPERATIVE LTD
UBUHLE BENDALO CO-OPERATIVE LTD
ICELU HOSPITALITY CO-OPERATIVE LIMITED
SHUKUMANI BAFAZI CO-OPERATIVE LIMITED
YESIHLE SOCIAL DEVELOPMENT CO-OPERATIVE LIMITED
PHILA BADANE PURPOSE CO-OPERATIVE LIMITED
UMTHOMBO UPHOLSTERY CO-COPERATIVE LIMITED**

Hiermee word bekend gemaak dat die name van bogenoemde koöperasies na verloop van sestig dae met ingang vanaf die datum van hierdie kennisgewing van die register geskrap sal word ooreenkomstig die bepalings van artikel 73(1) van die Koöperasiewet, 2005, en die koöperasies sal ontbind word tensy bewys gelewer word dat die koöperasies handel drywe of in werking is.

Enige besware wat belanghebbende persone teen hierdie prosedure wil inbring, moet met vermelding van redes voor verstryking van die tydperk van sestig dae by hierdie Kantoor ingedien word.

REGISTRATEUR VAN KOÖPERASIES

Kantoor van die Registrateur van Koöperasies
Dti Kampus
Meintjiesstraat 77
Privaatsak X237
PRETORIA
0001

NOTICE 180 OF 2010**CO-OPERATIVES TO BE REMOVED FROM THE REGISTER**

**SIZWANGENDABA CO-OPERATIVE LTD
KULUNGILE CO-OPERATIVE LTD
UMZIVUBU CO-OPERATIVE LTD
INZALABANTU CO-OPERATIVE LIMITED
MAYIHLOME MULTI-PURPOSE CO-OPERATIVE LIMITED
SIYAZENZELA MBALANDE CO-OPERATIVE LIMITED
TRIPPLE TRUST MULTI-PURPOSE CO-OPERATIVE LIMITED
B.L.N. DISTRIBUTORS AND SERVICES CO-COPERATIVE LIMITED
NEO MULTI-PURPOSE CO-OPERATIVE LIMITED
ST. WENDOLINS AND KLAARWATER 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

KENNISGEWING 180 VAN 2010**KOÖPERASIES VAN DIE REGISTER GESKRAP TE WORD**

**SIZWANGENDABA CO-OPERATIVE LTD
KULUNGILE CO-OPERATIVE LTD
UMZIVUBU CO-OPERATIVE LTD
INZALABANTU CO-OPERATIVE LIMITED
MAYIHLOME MULTI-PURPOSE CO-OPERATIVE LIMITED
SIYAZENZELA MBALANDE CO-OPERATIVE LIMITED
TRIPPLE TRUST MULTI-PURPOSE CO-OPERATIVE LIMITED
B.L.N. DISTRIBUTORS AND SERVICES CO-COPERATIVE LIMITED
NEO MULTI-PURPOSE CO-OPERATIVE LIMITED
ST. WENDOLINS AND KLAARWATER CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak dat die name van bogenoemde koöperasies na verloop van sestig dae met ingang vanaf die datum van hierdie kennisgewing van die register geskrap sal word ooreenkomstig die bepalings van artikel 73(1) van die Koöperasiewet, 2005, en die koöperasies sal ontbind word tensy bewys gelewer word dat die koöperasies handel drywe of in werking is.

Enige besware wat belanghebbende persone teen hierdie prosedure wil inbring, moet met vermelding van redes voor verstryking van die tydperk van sestig dae by hierdie Kantoor ingedien word.

REGISTRATEUR VAN KOÖPERASIES

Kantoor van die Registrateur van Koöperasies
Dti Kampus
Meintjiesstraat 77
Privaatsak X237
PRETORIA
0001

NOTICE 181 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**SIYAZENZELA MBALANDE CO-OPERATIVE LTD
REIKAGILE CLEANING CO-OPERATIVE LTD
SEBENZA CO-OPERATIVE LTD
SOKHULU CO-OPERATIVE LIMITED
IJONGOSI CO-OPERATIVE LIMITED
IN ACTION YOUTH CO-OPERATIVE LIMITED
TSHWARANANG DIKOLOBE BAKING CO-OPERATIVE LIMITED
SINEKHONO GENERAL TRADING CO-COPERATIVE LIMITED
ZENZELE ZABALAZA CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 181 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**SUYAZENZELA MBALANDE CO-OPERATIVE LTD
REIKAGILE CLEANING CO-OPERATIVE LTD
SEBENZA CO-OPERATIVE LTD
SOKHULU CO-OPERATIVE LIMITED
IJONGOSI CO-OPERATIVE LIMITED
IN ACTION YOUTH CO-OPERATIVE LIMITED
TSHWARANANG DIKOLOBE BAKING CO-OPERATIVE LIMITED
SINEKHONO GENERAL TRADING CO-COPERATIVE LIMITED
ZENZELE ZABALAZA CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde kooperasies op 31 March 2009 ingevolge die bepaling van Artikel 73(1)(c) van die Kooperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 182 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**IMIZAMO TRADING CO-OPERATIVE LIMITED
NYAKAZA TRADING CO-OPERATIVE LIMITED
MASIKUME SAKHE CO-OPERATIVE LIMITED
MTHONJANENI TRADING CO-OPERATIVE LIMITED
IMIZAMO CATERING CO-OPERATIVE LIMITED
MBADLENI TRADING CO-OPERATIVE LIMITED
MURIBANI TOURISM CENTRE CO-OPERATIVE LIMITED
S'NEMPILO CATERING CO-OPEARATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 182 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**IMIZAMO TRADING CO-OPERATIVE LIMITED
NYAKAZA TRADING CO-OPERATIVE LIMITED
MASIKUME SAKHE CO-OPERATIVE LIMITED
MTHONJANENI TRADING CO-OPERATIVE LIMITED
IMIZAMO CATERING CO-OPERATIVE LIMITED
MBADLENI TRADING CO-OPERATIVE LIMITED
MURIBANI TOURISM CENTRE CO-OPERATIVE LIMITED
S'NEMPILO CATERING CO-OPEARATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde kooperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Kooperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 183 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**KHALIPHANI MAIZE AND PRODUCERS CO-OPERATIVE LIMITED
MASIBUYELE POULTRY CO-OPERATIVE LIMITED
SILILITHA CATERING CO-OPERATIVE LIMITED
SIYAZIZAMELA BLUE CRANE WARD FOUR CO-OPERATIVE LIMITED
ILAWU CO-OPERATIVE LIMITED
SIFISOKUHLE TRADING CO-OPERATIVE LIMITED
SUKUMANI CONSTRUCTION, CATERING, BLOCK MAKING TRADING CO-OPERATIVE LIMITED
SIYANAKEKELA TRADING CO-OPEARATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 183 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**KHALIPHANI MAIZE AND PRODUCERS CO-OPERATIVE LIMITED
MASIBUYELE POULTRY CO-OPERATIVE LIMITED
SILILITHA CATERING CO-OPERATIVE LIMITED
SIYAZIZAMELA BLUE CRANE WARD FOUR CO-OPERATIVE LIMITED
ILAWU CO-OPERATIVE LIMITED
SIFISOKUHLE TRADING CO-OPERATIVE LIMITED
SUKUMANI CONSTRUCTION, CATERING, BLOCK MAKING TRADING CO-OPERATIVE LIMITED
SIYANAKEKELA TRADING CO-OPEARATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde kooperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Kooperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 184 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**HLOKOMELA TRANSPORT CO-OPERATIVE LTD
SIYAPHEMBA SHIPPING AND TRANSPORT CO-OPERATIVE LTD
TANDIYO CO-OPERATIVE LTD
US CO-OPERATIVE LIMITED
LANGA MAIN ROAD CO-OPERATIVE LIMITED
TSHEPO E TENG CO-OPERATIVE LIMITED
IKETSETSENG CO-OPERATIVE LIMITED
MAYIPASE YOUTH DEVELOPMENT CO-COPERATIVE LIMITED
UMYEZO CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 184 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**HLOKOMELA TRANSPORT CO-OPERATIVE LTD
SIYAPHEMBA SHIPPING AND TRANSPORT CO-OPERATIVE LTD
TANDIYO CO-OPERATIVE LTD
US CO-OPERATIVE LIMITED
LANGA MAIN ROAD CO-OPERATIVE LIMITED
TSHEPO E TENG CO-OPERATIVE LIMITED
IKETSETSENG CO-OPERATIVE LIMITED
MAYIPASE YOUTH DEVELOPMENT CO-COPERATIVE LIMITED
UMYEZO CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde koöperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Koöperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 185 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**SOUTH AFRICAN PEST AND ALIEN PLANT CONTROL CO-OPERATIVE LTD
ZIMELE BRICK AND BLOCK CO-OPERATIVE LTD
TENENKO CO-OPERATIVE LTD
EZAMAKHOSIKAZI IINCEBA CO-OPERATIVE LIMITED
NGOBULALI CATERING CO-OPERATIVE LIMITED
ITSOSENG BASADI CO-OPERATIVE LIMITED
SINOKUHLE SIKELELA CO-OPERATIVE LIMITED
UPHUHLISO LOMZANTSI CO-COPERATIVE LIMITED
MAYANDE CATERING SERVICES CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 185 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**SOUTH AFRICAN PEST AND ALIEN PLANT CONTROL CO-OPERATIVE LTD
ZIMELE BRICK AND BLOCK CO-OPERATIVE LTD
TENENKO CO-OPERATIVE LTD
EZAMAKHOSIKAZI IINCEBA CO-OPERATIVE LIMITED
NGOBULALI CATERING CO-OPERATIVE LIMITED
ITSOSENG BASADI CO-OPERATIVE LIMITED
SINOKUHLE SIKELELA CO-OPERATIVE LIMITED
UPHUHLISO LOMZANTSI CO-COPERATIVE LIMITED
MAYANDE CATERING SERVICES CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde koöperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Koöperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 186 OF 2010**CO-OPERATIVES TO BE REMOVED FROM THE REGISTER**

**ITHINI IMIZWA YABASHA TRADING CO-OPERATIVE LIMITED
NQUBEKO CONSTRUCTION ART TRADING CO-OPERATIVE LTD
UMHLANGA TAXI CO-OPERATIVE LTD
UKUKHANYA KUFIKILE CO-OPERATIVE LTD
VUKUZIBAMBE TRADING CO-OPERATIVE LIMITED
INQUBENHLE 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

KENNISGEWING 186 VAN 2010**KOÖPERASIES VAN DIE REGISTER GESKRAP TE WORD**

**ITHINI IMIZWA YABASHA TRADING CO-OPERATIVE LIMITED
NQUBEKO CONSTRUCTION ART TRADING CO-OPERATIVE LTD
UMHLANGA TAXI CO-OPERATIVE LTD
UKUKHANYA KUFIKILE CO-OPERATIVE LTD
VUKUZIBAMBE TRADING CO-OPERATIVE LIMITED
INQUBENHLE CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak dat die name van bogenoemde koöperasies na verloop van sestig dae met ingang vanaf die datum van hierdie kennisgewing van die register geskrap sal word ooreenkomstig die bepaling van artikel 73(1) van die Koöperasiewet, 2005, en die koöperasies sal ontbind word tensy bewys gelewer word dat die koöperasies handel drywe of in werking is.

Enige besware wat belanghebbende persone teen hierdie prosedure wil inbring, moet met vermelding van redes voor verstryking van die tydperk van sestig dae by hierdie Kantoor ingedien word.

REGISTRATEUR VAN KOÖPERASIES

Kantoor van die Registrateur van Koöperasies
Dti Kampus
Meintjiesstraat 77
Privaatsak X237
PRETORIA
0001

NOTICE 187 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**SEKUSILE CONSTRUCTION, CATERING, CRAFT TRADING CO-OPERATIVE LTD
MASAKHANE CONSTRUCTION, CATERING, CRAFT TRADING CO-OPERATIVE LTD
UMUZI ONAMANDLA TRADING CO-OPERATIVE LTD
KUSANQI INTULI TRADING CO-OPERATIVE LIMITED
ZWELABANTU DEVELOPMENT PROJECT CO-OPERATIVE LIMITED
MASIBAMBISANE CATERING, ARTS AND CRAFT TRADING CO-OPERATIVE LIMITED
PHUME EMPHETHE TRADING CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 187 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**SEKUSILE CONSTRUCTION, CATERING, CRAFT TRADING CO-OPERATIVE LTD
MASAKHANE CONSTRUCTION, CATERING, CRAFT TRADING CO-OPERATIVE LTD
UMUZI ONAMANDLA TRADING CO-OPERATIVE LTD
KUSANQI INTULI TRADING CO-OPERATIVE LIMITED
ZWELABANTU DEVELOPMENT PROJECT CO-OPERATIVE LIMITED
MASIBAMBISANE CATERING, ARTS AND CRAFT TRADING CO-OPERATIVE LIMITED
PHUME EMPHETHE TRADING CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde kooperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Kooperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 188 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**MASIZAKHE POULTRY CO-OPERATIVE LIMITED
NGENANI BUILDING CO-OPERATIVE LIMITED
SELUNKAMA BRICKMAKING CO-OPERATIVE LIMITED
SAGIDA MULTI-PURPOSE CO-OPERATIVE LIMITED
SEDEBASAT SHEPO FENCE MAKING TRADING CO-OPERATIVE LIMITED
MADUMA YOUTH CO-OPERATIVE LIMITED
MVUZOWETHU SEWING CO-OPERATIVE LIMITED
EYETHU CERAMIC ART AND CRAFT CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

KENNISGEWING 188 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**MASIZAKHE POULTRY CO-OPERATIVE LIMITED
NGENANI BUILDING CO-OPERATIVE LIMITED
SELUNKAMA BRICKMAKING CO-OPERATIVE LIMITED
SAGIDA MULTI-PURPOSE CO-OPERATIVE LIMITED
SEDEBASAT SHEPO FENCE MAKING TRADING CO-OPERATIVE LIMITED
MADUMA YOUTH CO-OPERATIVE LIMITED
MVUZOWETHU SEWING CO-OPERATIVE LIMITED
EYETHU CERAMIC ART AND CRAFT CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde kooperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Kooperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 189 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**UBUHLE BESIZWE HERBAL CO-OPERATIVE LTD
INQABA YOGU CO-OPERATIVE LTD
IPHAMBELA CO-OPERATIVE LTD
UNYEZAWE CO-OPERATIVE LIMITED
FREEDOM OF MBUYAZI CO-OPERATIVE LIMITED
KHULANATHI MAVETHE POULTRY CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

KENNISGEWING 189 VAN 2010

**UBUHLE BESIZWE HERBAL CO-OPERATIVE LTD
INQABA YOGU CO-OPERATIVE LTD
IPHAMBELA CO-OPERATIVE LTD
UNYEZAWE CO-OPERATIVE LIMITED
FREEDOM OF MBUYAZI CO-OPERATIVE LIMITED
KHULANATHI MAVETHE POULTRY CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde koöperasies op 31 March 2009 Ingevolge die bepaling van Artikel 73(1)(c) van die Koöperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 190 OF 2010**CO-OPERATIVES REMOVED FROM THE REGISTER**

**SIYAKHA TRADING CO-OPERATIVE LIMITED
ZIZAMELE POULTRY GRASS CUTTING, ARTS AND CRAFTS TRADING CO-OPERATIVE LIMITED
TELSA WOMEN'S ORGANISATION CO-OPERATIVE LIMITED
ISULABASHA VIDEO FILMING, NURSERY AND TRADING CO-OPERATIVE LIMITED
ACHIEVERS FOR REAL TRADING CO-OPERATIVE LIMITED
BOHLANE BA LEKOA EMPOWERMENT CO-OPERATIVE LIMITED
SAVELA TAXI CO-OPERATIVE LIMITED
INGQUSHWA CHILDREN'S HOME CO-OPEARATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 31 March 2009 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

KENNISGEWING 190 VAN 2010**KOÖPERASIES WAT DIE REGISTER GESKRAP IS**

**SIYAKHA TRADING CO-OPERATIVE LIMITED
ZIZAMELE POULTRY GRASS CUTTING, ARTS AND CRAFTS TRADING CO-OPERATIVE LIMITED
TELSA WOMEN'S ORGANISATION CO-OPERATIVE LIMITED
ISULABASHA VIDEO FILMING, NURSERY AND TRADING CO-OPERATIVE LIMITED
ACHIEVERS FOR REAL TRADING CO-OPERATIVE LIMITED
BOHLANE BA LEKOA EMPOWERMENT CO-OPERATIVE LIMITED
SAVELA TAXI CO-OPERATIVE LIMITED
INGQUSHWA CHILDREN'S HOME CO-OPEARATIVE LIMITED**

Hiermee word bekend gemaak die naam van bogenoemde kooperasies op 31 March 2009 ingevolge die bepalings van Artikel 73(1)(c) van die Kooperasiewet, 2005, van die register geskrap is.

REGISTRATEUR VAN KOÖPERASIES

NOTICE 191 OF 2010**CO-OPERATIVES TO BE STRUCK OFF THE REGISTER**

**SHINING STAR WOMEN'S CO-OPERATIVE LTD
INTLAKOHLAZA CATERING CO-OPERATIVE LTD
SHINE LIFE CO-OPERATIVE LTD
SAMPUZANE CO-OPERATIVE LTD
ICEBO LABAFAZI CO-OPERATIVE LIMITED
NTANDAZO CO-OPERATIVE LIMITED
SAKHINGOMSO CAMDEBOO WARD FIVE CO-OPERATIVE LIMITED
INKQUBELA STERKSTROOM 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

KENNISGEWING 191 VAN 2010**KOÖPERASIES VAN DIE REGISTER GESKRAP TE WORD**

**SHINING STAR WOMEN'S CO-OPERATIVE LTD
INTLAKOHLAZA CATERING CO-OPERATIVE LTD
SHINE LIFE CO-OPERATIVE LTD
SAMPUZANE CO-OPERATIVE LTD
ICEBO LABAFAZI CO-OPERATIVE LIMITED
NTANDAZO CO-OPERATIVE LIMITED
SAKHINGOMSO CAMDEBOO WARD FIVE CO-OPERATIVE LIMITED
INKQUBELA STERKSTROOM CO-OPERATIVE LIMITED**

Hiermee word bekend gemaak dat die name van bogenoemde koöperasies na verloop van sestig dae met ingang vanaf die datum van hierdie kennisgewing van die register geskrap sal word ooreenkomstig die bepalinge van artikel 73(1) van die Koöperasiewet, 2005, en die koöperasies sal ontbind word tensy bewys gelewer word dat die koöperasies handel drywe of in werking is.

Enige besware wat belanghebbende persone teen hierdie prosedure wil inbring, moet met vermelding van redes voor verstryking van die tydperk van sestig dae by hierdie Kantoor ingedien word.

REGISTRATEUR VAN KOÖPERASIES

Kantoor van die Registrateur van Koöperasies
Dti Kampus
Meintjiesstraat 77
Privaatsak X237
PRETORIA
0001

NOTICE 192 OF 2010**DEPARTMENT OF TRADE AND INDUSTRY****SECURITIES REGULATION PANEL**

NOTICE IN TERMS OF SECTION 440C.(4)(a) OF THE COMPANIES ACT, 1973, ("THE ACT") AND RULE 2.2 OF THE RULES UNDER SECTION 440C.(4)(a) OF THE ACT OF AMENDMENTS TO THE SECURITIES REGULATION CODE ON TAKEOVERS AND MERGERS AND THE RULES OF THE SECURITIES REGULATION PANEL

I, Richard John Connellan, Executive Director of the Securities Regulation Panel, established in terms of section 440B of the Companies Act (Act No. 61 of 1973), hereby give notice that the Securities Regulation Panel has in terms of Rule 2.2 determined as follows:

With effect from 1 March 2010 the fees and charges to be paid to the Panel in respect of the percentage of:

- (a) the annual listing fee charged by The Stock Exchange to each company listed on The Stock Exchange which shall be levied on 1 March of each year; and
- (b) the initial listing fee charged by The Stock Exchange to a company which is listed during a year and is not charged The Stock Exchange annual listing fee, such fee being due and payable to the Panel at the time of listing

has been increased from eighteen percent to twenty five percent.

R.J. CONNELLAN

Executive Director: Securities Regulation Panel

NOTICE 193 OF 2010

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

Pursuant to the provisions of section 15 (1) (b) of Act No. 115 of 1990 and Regulation 8 of the Domestic Air Regulations, 1991, it is hereby notified for general information that the application detail of which appear in the appendix, will be considered by the Air Service Licensing Council.

Representation in accordance with section 15 (3) of the Act No. 115 of 1990 in support of, or in position, an application, should reach the Air Service Licensing Council, Private Box X 193, Pretoria, 0001, within 21 days of date of the publication thereof.

APPENDIX I

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

(A) Cesszani Aviation (Pty) Ltd; Cesszani Aviation. (B) Hangar E1, Nelspruit Airport, Nelspruit, 1200. (C) Class II and III. (D) Type N1, N2, G3 and G4. (E) Category A3, A4 and H2.

APPENDIX II

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

(A) Fortune Air (Pty) Ltd, Fortune Air. (B) Hangar #3, Gate 5, Lanseria International Airport. (C) Class II and III; N929D and N930D. (D) Type N1, N2, G2, G3, G8, G10 and G15. (E) Category A1, A2, A3, A4 and H2. **Changes to the Management Plan:** Ralph Brammer replaces Denis Fortune as the Air Service safety Officer.

NOTICE 194 OF 2010

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

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

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

APPENDIX II

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

(A) Cesszani Aviation (Pty) Ltd; Cesszani Aviation. (B) Hangar E1, Nelspruit Airport, Nelspruit, 1200. (C) Class II. (D) Type N1 and N2. (E) Category A3, A4 and H2. (F) Nelspruit Airport. (G) Africa and surrounding Islands.

BOARD NOTICES RAADSKENNISGEWINGS

BOARD NOTICE 23 OF 2010

NOMINATION FOR MEMBERSHIP OF NATIONAL LANGUAGE BODIES

PanSALB herewith declares that the following persons were short-listed as proposed members of the different National Language Bodies (as indicated in each case) in terms of section 8(8)(b) of the PanSALB Act of 1995 (as amended), and in accordance with Board Notice 94 of 2005 (Norms and Rules for National Language Bodies).

Members of the public are invited to submit written comments and/or objections regarding the published names on or before 19 March 2010 to:

The Acting Chief Executive Officer
Pan South African language Board
Private Bag X08
Arcadia
0007
Fax: 012 – 341 – 5938
Tel: 012 – 341 – 9638
E-mail: angie@pansalb.org.za

Should no objections be received by the stipulated due date, then the nomination will be deemed to be confirmed for appointment.

SEPEDI NATIONAL LANGUAGE BODY

NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
7. Mrs Francinah Mokgobo KANYANE	Lexicography Literature	Mpumalanga
8. Mr Molatelo Jerry KEKAE	Terminology Lexicography	Gauteng
9. Dr Pauline MANGOALE	Language Standardisation Language in Education Literature	Limpopo
10. Mrs Metse Juliet MASALESA	Language in Education Literature	Mpumalanga
11. Dr Sello Isaiah MABOEA	Terminology Translation	Gauteng
12. Mr Sehloti Joseph MABITJE	Language Standardisation Terminology and Lexicography Literature Language in Education	Limpopo
13. Kgošigadi Madipoane Refiloe Moremadi MOTHAPO	Terminology Legal Language and Culture	Limpopo
14. Dr Makgalakgatha Daniel THOKOANE	Language Standardisation Terminology and Lexicography Literature Language in Education	Gauteng

15. Mr Nonyane Button TSEKE	Terminology Literature	Limpopo
16. Mr Malese Samuel MOKOKO	Language Standardisation Literature Language in Education	Gauteng

SESOTHO NATIONAL LANGUAGE BODY

NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Dr Khathatso Evelyn Mamokhethi KHABANYANE	Research Language Standardisation Terminology Language in Education	Free State
2. Mr Mathene MAHANKE	Language Standardisation Terminology & Lexicography Literature Research Translation and Editing	Free State
3. Ms Maria Pontsho MAKHETHA	Broadcasting Terminology Language Standardisation Language in Education	Gauteng
4. Ms Mpho MAPHALANE	Terminology Language Practice Language in Education	Free Sate
5. Ms Emma Ntebohiseng MATUBATUBA	Terminology Language Standardisation Translation	Eastern Cape
6. Ms Dihotetso Hilda MOHALE	Language Standardisation Terminology Language in Education	Western cape

7. Mr Paulos Dipholo LEBOEA	Language Standardisation Terminology & Lexicography Literature	Eastern Cape
8. Ms Sophie MOKOENA	Terminology & Lexicography Language in Education Journalism	Free State
9. Dr Mpapa Jacob MOKHOANE	Language Standardisation Terminology and Lexicography Literature Language in Education	Free State
10. Ms Sehlabo MAMANAMOLELA V	Language Standardisation Terminology and Lexicography Literature Language in Education	Free State
11. Dr W Moruti TSIU	Terminology and Lexicography Literature	Gauteng
12. Mr Nkopane Abel MPHANYA	Language Standardisation Terminology and Lexicography Literature Language in Education Translation	Free State
13. Mr Tsiliso Victor NTSUKUNYANE	Language Standardisation Terminology and Lexicography Literature Language in Education	Free State

SETSWANA NATIONAL LANGUAGE BODY

NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Ms Fio Dolly Gaebeng DLAVANE	Lexicography Literature Language in Education	North West
2. Mr Mogami Philemon RAKGOKONG	Language Standardisation Terminology	North West
3. Mrs Eileen Elizabeth POOE	Literature Language in Education Translation	North West
4. Mr Sello Andrew NTSEKE	Language in Education Literature Translation and Interpreting	North West
5. Ms Nono Ruth NTUANE	Terminology Literature	North West
6. Mr Theriso Louisa TSAMBO	Terminology & Lexicography Literature Music Translation and Interpreting	North West
7. Mr Jeremia William MASHIKE	Language Standardisation Terminology & Lexicography Literature	Gauteng
8. Ms Dikotla Edith MORONGWA	Lexicography Literature	Gauteng

	Language in Education	
9. Mr Gilbert Mooketso ISAKA	Terminology & Lexicography Literature	Northern Cape
10. Mr Motho-osele Simon KGOE	Terminology and Lexicography Language in Education	Northern Cape
11. Ms Gabonamang Eunice MOOKAPILO	Lexicography Language in Education	Northern Cape
12. Mr Justinus Rankgakgata SETSHEDI	Terminology Language in Education	Gauteng
13. Ms Masebolai Cynthia THUBISI	Terminology Literature Language in Education Translation	Limpopo
14. Prof Phaladi Moses SEBATE	Language Standardisation Terminology Literature	Gauteng

SISWATI NATIONAL LANGUAGE BODY		
NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Mr S Z Simelane	Language Standardisation Terminology and Lexicography Literature Language in Education	Mpumalanga

TSHIVENDA NATIONAL LANGUAGE BODY		
NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Prof W T Molojiwa	Terminology & Lexicography Literature	Limpopo
2. Mr S A Tshithukhe	Language Standardisation Terminology Language in Education Research	Limpopo
3. Mr F C Raulinga	Language Standardisation Terminology & Lexicography Literature Translation and Editing	Limpopo

AFRIKAANS NATIONAL LANGUAGE BODY		
NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Prof Steward VAN WYK	Literature Language in Education	Western Cape
2. Dr Louise Esther COMBRINK	Language Standardisation Language in Education	Western Cape
3. Mr Johny Henry SNAYERS	Language Standardisation Language in Education	Northern Cape
4. Prof Gert J VAN DER WESTHUIZEN	Terminology Language in Education Language Policy and Planning	Gauteng
5. Dr Frederik Johannes LOMBARD	Language Standardisation Lexicography	Western Cape
6. Prof Ernst Frederick KOTZÉ	Language Standardisation Lexicography	Eastern Cape
7. Mr Jacobus Du Toit MACLACHLAN	Language Standardisation Terminology & Lexicography Translation and Editing	Gauteng
8. Mr C Van der Rhee	Language in Education Literature Misc	Western Cape
9. Prof W A M Carstens	Language Standardisation Language in Polics Langauge Studies	North West

ISINDEBELE NATIONAL LANGUAGE BODY

NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Mr Jabu Petrus Mabena	Terminology Literature Language and Culture	Mpumalanga
2. Ms Ndlelenhle Magdeline Masombuka	Terminology & Lexicography Language Standardisation Language in Education	Mpumalanga
3. Ms Eslinah Bethiwe Masango	Terminology Language in Education	Gauteng
4. Dr Zwelabo Jacob Mashiyane	Language Standardisation Terminology & Lexicography	KwaZulu-Natal
5. Ms Zinhle Beauty Mtsweni	Language Standardisation Terminology and Terminology	Gauteng
6. Mr Aaron Mnguni	Language Standardisation Terminology and Lexicography Translation and Editing	Mpumalanga
7. Mr Samuel Mazungwe Mtshweni	Language Standardisation Terminology and Lexicography Literature	Mpumalanga
8. Ms Nomsa Christina Mtsweni	Terminology Translation Language in education Language Planning and Policy	Western Cape

	Translation	
9. Ms Mncedi Evelyn Ntuli	Literature Terminology Language in Education	Mpumalanga
10. Mrs Martha Phindile Phasha	Terminology and Lexicography Language in Education	Mpumalanga
11. Mr Marcus Sikosana	Language Standardisation Literature	Mpumalanga
12. Mr Philemon Buti Skhosana	Language Standardisation Terminology and Lexicography Literature Language in Education	Mpumalanga
13. Mr Judas Bangani Skhosana	Language Standardisation Terminology Literature	Mpumalanga
14. Ms Elsie Thembi Mampokoro	Language Standardisation Terminology & Lexicography Literature	Mpumalanga
15. Mr Piet Jan Masilela	Language Standardisation Language in Education	Mpumalanga

ISIZULU NATIONAL LANGUAGE BODY		
NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Dr Ntandoni Gloria BIYELA	Terminology Language in Education Language and Culture	KwaZulu-Natal
2. Mr Msawakhe Almon Hlengwa	Language Standardisation Terminology & Lexicography Literature	KwaZulu-Natal
3. Dr Bonginkosi Cyprian KHUZWAYO	Language Standardisation Terminology Translation and Interpreting	KwaZulu-Natal
4. Prof Abednego Mandlenkosi MAPHUMULO	Language Standardisation Literature	KwaZulu-Natal
5. Prof Langelibalele F MATHENJWA	Language Standardisation Terminology & Lexicography Literature Language in Education	KwaZulu-Natal
6. Rev Josiah MAZIBUKO	Language Standardisation Terminology	KwaZulu-Natal
7. Dr Thulani John MBULI	Language Standardisation Terminology & Lexicography Research Translation and Interpreting	KwaZulu-Natal
8. Mr Siphon NGOBESE	Terminology	KwaZulu-Natal

	Literature Journalism	
9. Mr Nakanjani SIBIYA	Terminology Literature	KwaZulu-Natal
10. Dr Euginia Lindiwe Zamandelu SIKHOSANA	Language Standardisation Terminology	KwaZulu-Natal
11. Mr Zweli Effort Xala	Language Standardisation Terminology & Lexicography	KwaZulu-Natal

KHOE AND SAN NATIONAL LANGUAGE BODY		
NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Ms BEDIANA MUSHAVHANGA	<p>Khwedam</p> <p>Language Standardisation</p> <p>Terminology & Lexicography</p> <p>Literature</p> <p>Language in Education</p>	Northern Cape
2. Mr BELLIE DIFANOA PAMO	<p>Khwedam</p> <p>Language Standardisation</p> <p>Terminology & Lexicography</p> <p>Literature</p> <p>Language in Education</p>	Northern Cape
3. Mr JAFTA KAPUNDA	<p>Khwedam</p> <p>Language Standardisation</p> <p>Terminology & Lexicography</p> <p>Literature</p> <p>Language in Education</p>	Northern Cape
4. Mr FERNANDO ZOLINO	<p>N/U</p> <p>Language Standardisation</p> <p>Terminology & Lexicography</p> <p>Literature</p> <p>Language in Education</p>	Northern Cape
5. Mr PETRUS WILLIAM MANU	<p>Khwedam</p> <p>Language Standardisation</p> <p>Terminology & Lexicography</p>	Northern Cape

	Literature Language in Education	
6. Mr William DAMARAH	Nama and N/u Language Standardisation Terminology Lexicography Literature Language in Education	Northern Cape

SOUTH AFRICAN SIGN LANGUAGE NATIONAL LANGUAGE BODY

NAME	AREA OF OPERATION	PROVINCIAL REPRESENTATION
1. Ms Matshediso Emily MATABANE	Language Standardisation Terminology Language in Education	Free State
2. Mr Otsile Desmond KGAREBE	Language Standardisation Terminology Language in Education	Northern Cape
3. Mr Mosala Isaac MAKHETHA	Language Standardisation Language in Education	Gauteng
4. Mr Trevor NGCOBO	Language Standardisation Terminology Language in Education SASL Practitioners	Gauteng
5. Mr Dawid PETRO	Language Standardisation Terminology	Western Cape
6. Ms Zohra MOOSA	Terminology & Lexicography Literature Language in Education	KwaZulu-Natal
7. Mr Groovy Zamokuhle MPIYONKE	Terminology Language in Education SASL Practitioners	Mpumalanga
8. Ms Monique SUTCLIFFE	Language Standardisation Language in Education	KwaZulu-Natal

9. Ms Asha UDITH	Language Standardisation Terminology & Lexicography Language in Education	KwaZulu-Natal
10. Ms Kabelo MOLOI	Language Standardisation Terminology Language in Education	North West
11. Mr Sicelo DLAMINI	Language in Education Literature	KwaZulu-Natal
12. Mr Jabulani Petros BLOSE	Language Standardisation Language in Education Literature	Gauteng
13. Mr Bhekumuzi Raphael Sithole	Language Standardisation Terminology	KwaZulu-Natal
14. Ms Candice Morgan	Language Standardisation Terminology SASL Practitioners	Gauteng
15. Ms Asanda Katshwa	Language Standardisation Terminology Language in Education SASL Practitioners	Gauteng
16. Mr Kwenzakufani Leonard Miya	Terminology Language in Education SASL Practitioners	KwaZulu-Natal

BOARD NOTICE 24 OF 2010**The Engineering Council of South Africa****CALL FOR COMMENT****PROPOSED RULES RELATING TO THE ESTABLISHMENT OF A
SPECIFIED CATEGORY OF REGISTRATION FOR
REGISTERED MEDICAL EQUIPMENT MAINTAINERS**

In terms of Section 36(2) of the Engineering Profession Act, 2000 (Act No. 46 of 2000) the Engineering Council of South Africa hereby makes known that it intends to prescribe Rules, as set out in the Schedule, in terms of Section 36(1) of the Act.

Written comments on the proposed Rules are invited from interested persons or stakeholders.

Comments can be submitted as follows:

E-mail: neggie@ecsa.co.za

Fax: (011) 622-9295

Post: Private Bag X691, Bruma, 2026

Address: Waterview Corner, 1st Floor, 2 Ernest Oppenheimer Ave, Bruma, Johannesburg.

Telephonic Enquiries: Ms Neggie Ndlovu at (011) 607-9563

***The closing date for comments to be submitted:
30 days from the date of publication***

BOARD NOTICE 25 OF 2010**Engineering Council of South Africa****ENGINEERING PROFESSION ACT, 2000 (ACT 46 OF 2000)****RULES IN TERMS OF SECTIONS 18(1) (c) and 36****SPECIFIED CATEGORY:
REGISTERED MEDICAL EQUIPMENT MAINTAINERS**

The Engineering Council of South Africa, has in terms of sections 18(1) (c) and 36 of the Engineering Profession Act, 2000 (Act 46 of 2000) made the rules set out in the Schedule.

SCHEDULE**Definitions**

1. In these rules, and unless the context otherwise indicates, any expression or word to which a meaning has been assigned in the Engineering Profession Act, 2000, (Act no 46 of 2000) bears the same meaning and -

“Registration Committee: Registered Medical Equipment Maintainers” means the registration committee for *Registered Medical Equipment Maintainers* established in terms of section 17 of the Act, and for purposes of these rules, “registration committee” shall have the same meaning;

‘Registered Medical Equipment Maintainer’ means a person registered as such in terms of these rules; *“Registered Person”* means any person registered in any category of registration referred to in section 18(1) (a) (b) (c) of the Act and any person registered as a *Registered Medical Equipment Maintainers* in terms of these rules;

“Specified Category” for purposes of these rules, means the category of registration pertaining to *Registered Medical Equipment Maintainer*, contemplated under section 18(1)(c) of the Act, and established in terms of Rule 2.

“the ACT” means the Engineering Profession Act, 2000 (Act 46 of 2000).

“the register” means a sub-register of Medical Equipment Maintainer, incorporated in a register kept by the Council in terms of section 11(c) of the Act.

ESTABLISHMENT OF SPECIFIED CATEGORY: REGISTERED MEDICAL EQUIPMENT MAINTAINERS

2. A specified category called "*Registered Medical Equipment Maintainers*" is hereby established in terms of section 18(1) (c) of the Act.

REGISTRATION COMMITTEE: REGISTERED MEDICAL EQUIPMENT MAINTAINERS

3. (1) A registration committee to be known as the Registration Committee: Registered Medical Equipment Maintainers are hereby established in terms of section 17(1)(a) of the Act.

Composition of the Registration Committee: Registered Medical Equipment Maintainers

- (2) The Registration Committee consists of 12 persons, appointed by the Council, of whom -
- (a) two shall be registered persons nominated by the Council, who shall have knowledge of the Act, applicable rules, policies, code of conduct and code of practice;
 - (b) one person shall be nominated by the Department of Health, who shall be employed in a senior capacity in that Directorate;
 - (c) two *Registered Medical Equipment Maintainers* shall be nominated by the Clinical Engineering Association of South Africa (CEASA) with experience and knowledge in the manufacture, supply and installation and servicing of medical equipment;
 - (d) one *Registered Medical Equipment Maintainer* shall be nominated by South African Federation of Hospital Engineering (SAFHE);
 - (e) one *Registered Medical Equipment Maintainer* with a background in clinical, electrical or mechanical engineering who shall be nominated by the Association Further Education Training Institution of South Africa (AFETISA);
 - (f) one *Registered Medical Equipment Maintainer* shall be nominated by the Higher Education of South Africa (HESA);
 - (g) two *Registered Medical Equipment Maintainer* shall be nominated by companies active in the imaging field;
 - (h) two *Registered Medical Equipment Maintainers* shall be nominated by companies active in the healthcare industry.

The Registration Committee reserves the right, with approval of the Chief Executive Officer (CEO), to co-opt members on an ad-hoc basis.

Disqualification from Membership of the Registration Committee and Vacation of Office

- (3) (a) A person must not be appointed as a member of the registration committee if the -
- (i) applicable provisions of rule 3(2) of these rules are not complied with;
 - (ii) provisions of section 6(1) (b), (c), (d),(e) and (f) of the Act are not complied with.
- (b) Any member of the registration committee must vacate his or her office if he or she -

- (i) ceases to meet any one or more of the applicable pre-requisites for appointment referred to in rule 3(3)(a);
- (ii) is declared by the High Court to be of unsound mind or mentally disordered or is detained under the Mental Health Act, 1973 (Act No.18011973);
- (iii) has been absent from two consecutive meetings of the committee without its leave;
- (iv) ceases to be formally associated with, in the employ of, or being the recognised representative, as the case may be, of the organisation which nominated him or her in terms of the applicable provisions of rule 3(2).

Election of Chair and Vice-Chair of the Registration Committee

- (4) (a) The members of the registration committee must, at the first meeting of the committee, and thereafter as the occasion arises, elect from amongst their number a chair and vice-chair, who must hold office until the expiry of the period for which the Council was appointed;
- (b) A person may not be elected as chair or as vice-chair in terms of rule 3(4)(a) unless such person is a registered Medical Equipment Maintainer;
- (c) The chair or, in the event of his or her incapacity, the vice-chair must act as chair of any meetings of the registration committee, provided that if the chair and vice-chair are absent from any meeting of the committee or not be able to preside, the members present shall elect a Medical Equipment Maintainer from amongst their number to preside at that meeting and the person so elected may, during that meeting and until the chair or vice-chair resumes duty, perform all the duties of the chair.

Period of Office of Members of the Registration Committee

- (5) (a) Every member of the registration committee holds office until the expiration of the period for which the Council is appointed;
- (b) Whenever a member vacates office before the expiration of the period for which he or she was appointed, the Council may, subject to the provisions of rule 3(2), appoint another person to fill the vacancy for the un-expired portion of the period for which such member was appointed.

Quorum and Procedure at Meetings of the Registration Committee: Medical Equipment Maintainers

- (6) (a) Six members of the registration committee, actually appointed in terms of rule 3(2), referred to as the full committee for purpose of this rule, constitute a quorum;
- (b) In the event of an equality of votes at any meeting of the registration committee, the chair or any person presiding as chair in terms of these rules, has a casting vote in addition to a deliberative vote: Provided that the chair, or the person so presiding, shall not have a casting vote when a recommendation for refusal of an application for registration is considered;
- (c) No decision taken or act performed under the authority of the registration committee, shall be invalid by reason only of a vacancy on such committee or of the fact that a person who was not entitled to sit as a member of the committee sat as a member at the time when the decision was taken or the act was authorised by the requisite majority of the members of the committee who were present at the time and entitled to sit as members;
- (d) All meetings of the registration committee may be held at such times and places as may be fixed by the committee, provided that if at the close of any meeting the committee has not fixed the time and place for its next meeting, such time and place must be determined by the chair of the committee;
- (e) Every member of the registration committee shall be given not less than two weeks notice, in writing, of every meeting of the committee;

- (f) If a member of the registration committee who is present at a meeting of the committee does not agree with a resolution of the committee passed at such a meeting, he or she may request that his or her dissension, with or without the reasons therefore, be recorded in the minutes and the person presiding at such a meeting must ensure that such request be so recorded;
- (g) The chair of the registration committee may, subject to the provisions of sub rule (6) (e) at any time call a special meeting of a registration committee to be held at such time and place as he or she may determine.

Procedure at meetings when Applications for Registration are considered

- (7) (a) If the full committee divides into two separate subcommittees for purposes of expediting consideration of applications, the quorum of each such separate subcommittee shall be three, provided that at least two of the members of each such subcommittee shall be Registered Medical Equipment Maintainers;
- (b) (i) When an application is considered for the first time by any of the separate subcommittees, and such application has not yet been considered by the other separate subcommittee / s, an applicant shall only be recommended for registration by such separate subcommittee if the majority of the members present at the meeting of such separate subcommittee agree that such applicant be recommended for registration;
- (ii) If any member of any such subcommittee which considers an application for the first time does not agree that an applicant is recommended for registration, such application shall be referred to the other separate subcommittee for consideration;
- (iii) If the majority of the members of the other separate subcommittee are in agreement that the applicant in question be recommended for registration, such separate subcommittee may, after consultation with a majority of the subcommittee which first considered the application, decide to recommend that the applicant be registered.
- (c) (i) If the separate subcommittees are in agreement that an applicant does not meet the requirements for registration but are not in agreement as to the nature or extent of the applicants' deficiencies, the full committee may, after due consideration of the recommendations of each separate subcommittee, confirm the recommendation of such refusal and make a ruling as to the nature and extent of the applicant's deficiencies;
- (ii) If the separate subcommittees are not in agreement whether or not an applicant should be registered, the application shall be referred to the full committee for consideration and the full committee may, after considering the recommendations of the respective separate subcommittees, decide on the matter as it deems appropriate.
- (d) It shall be the responsibility of the full committee to satisfy itself that each separate subcommittee has adequately applied its mind (in terms of procedure and merit) in respect of any application.

Functions of the Registration Committee

- (8) (a) The registration committee may consider and decide on applications for registration in terms of rule 3(7), provided that any decision to refuse the registration of a person must be submitted to the Central Registration Committee of the Council for approval, provided further that any decision to register a person as a Medical Equipment Maintainer, must be reported to the Central Registration Committee of the Council at the earliest opportunity;
- (b) The registration committee may determine the requirements for registration as a Registered Medical Equipment Maintainer, provided that the requirements so determined must be approved by the Council, or any committee of the Council specifically authorised by the Council to do so;

- (c) The registration committee has the power to assist the Council generally in the performance of its functions and duties and specifically in regard to matters specially pertaining to the specified category of Medical Equipment Maintainers.

AUTHORISED TITLES AND ABBREVIATIONS

4. (1) A person who is registered as a Registered Medical Equipment Maintainer in terms of these rules may describe him or herself as such and use the title "Registered Medical Equipment Maintainer" and may affix the abbreviation "Reg. MEM" after his or her name.

PROFESSIONAL CONDUCT

5. Any person who is registered in terms of these rules must comply with the ECSA Code of Conduct, and the Code of Practice as prescribed by the Council, and failure to do so constitutes improper conduct in terms of section 27(3) of the Act.

BOARD NOTICE 26 OF 2010**The South African Council for the Project and Construction Management Professions****Guideline Scope of Services and Tariff of Fees
for Persons Registered in terms of the
Project and Construction Management Professions Act, 2000****(Act No. 48 of 2000)**

The South African Council for the Project and Construction Management Professions has, under Section 34(2) of the Project and Construction Management Profession Act, 2000 (Act No. 48 of 2000) determined the guideline scope of services and tariff of fees in the Schedule.

Any amount mentioned in or fee calculated in terms of this Schedule is exclusive of Value Added Tax.

The commencement date of these Rules shall be 1 January 2010

SCHEDULE

Guideline Scope of Services and Tariff of Fees for Registered Persons

Index

Heading	Sections
GENERAL PROVISIONS	
Definitions	1
Short title	2
GUIDELINE SCOPE OF SERVICES	
STANDARD SERVICES	3
ADDITIONAL SERVICES	
Additional services pertaining to all stages of the project	4
COMMISSIONS TERMINATED	5
GUIDELINE TARIFF OF FEES	
APPLICATION OF TARIFF OF FEES	6
FEES FOR NORMAL SERVICES	
Construction project management services pertaining to building projects	7
Services provided partially or in stages	8
FEES FOR ADDITIONAL SERVICES	9
TIME BASED FEES	10
EXPENSES AND COSTS	11

*Words or expressions in **bold font** are defined in Clause 1.*

GENERAL PROVISIONS

1. DEFINITIONS

Where the words and phrases are highlighted in the text of this Tariff of Fees they shall bear the meaning assigned to them in clause 1 and where such words and phrases are not highlighted they shall bear the meaning consistent with the context:

"Built Environment" refers to the functional area in which registered persons practice. The Built Environment includes all structures that are planned and/or erected above or underground, as well as the land utilized for the purpose and supporting infrastructure;

"Client", means any person, legal entity or organ of the State engaging a construction project manager for services on a project;

"Construction Management" is the management of the *physical construction process* within the Built Environment and includes the co-ordination, administration, and management of resources. The Construction Manager is the one point of responsibility in this regard;

"Construction Project Management" is the management of projects within the Built Environment *from conception to completion, including management of related professional services*. The Construction Project Manager is the one point of responsibility in this regard;

"Cost of the works" means the total amount, inclusive of the value of free issue items, exclusive of value added tax, certified or which would be certified for payment to contractors (irrespective of who actually carries out the works) in respect of the works in respect of which the construction project manager is performing a construction project management service, before deduction of liquidated damages or penalties;

"Project" means the total development envisaged by the client, including the professional services;

"Works" means all work executed or intended to be executed in accordance with the construction contracts;

"Principal Agent" means the person or entity appointed by the client and who has full authority and obligation to act in terms of the construction contracts;

"Principal Consultant" means the person or entity appointed by the client to manage and administer the services of all other consultants;

"Professional" means a person registered as such in terms of an act of council for a profession – a professional has met all educational and training requirements set by the council concerned;

"Cost Consultant" means the person or entity appointed by the client to establish and agree all budgets and implement and manage the necessary cost control on the project;

"Contractor" means any person or legal entity entering into contract with the client for the execution of the **works** or part thereof;

"Nominated Subcontractors" are specialists and other subcontractors executing work or supplying and fixing any goods who may be nominated by the Principal Consultant;

"Selected Subcontractors" are specialists and other subcontractors executing work or supplying and fixing any goods and who are selected by the contractor in consultation with the Principal Consultant;

"Domestic Subcontractors" are specialists and other subcontractors executing work or supplying and fixing any goods and who are selected by the contractor;

"Direct Contractors" are contractors appointed by the client to execute work other than the works;

"Suppliers" mean a person or entity appointed by the client to supply goods and products for incorporating into the works;

"Construction Programme" is the programme for the works indicating the logic sequence and duration of all activities to be completed by the contractors, subcontractors, and suppliers, in appropriate detail, for the monitoring of progress of the works;

"Contract programme" is the construction programme for the works agreed between the contractor and the Principal Agent;

"Procurement Programme" is the programme indicating the timeous purchasing requirements for the project, including, but not limited to, the services of consultants, contractors, subcontractors, and suppliers required for the execution of the project programme;

"Project Initiation programme" is the programme devised by the Principal Consultant in consultation with the client and other consultants for all the work necessary to be completed prior to commencement of work by the contractors;

"Documentation programme" is schedule prepared by the Principal Consultant and agreed to by other consultants indicating the timeous provision of all necessary design documentation required by the contractors and subcontractors for the construction of the works;

"The South African Council for the Project and Construction Management Professions" means the South African Council for the Project and Construction Management Professions established by section 2 of the Project and Construction Management Professions Act, 2000 (Act No. 48 of 2000), and **"SACPCMP"** has the same meaning;

"Project and Construction Management Professions Act" means the Project and Construction Management Professions Act, 2000 (Act No. 48 of 2000);

"Construction Project Management Work" means the work identified under section 4 of this document;

"Construction Management Work" means the work identified under section 4 of the Identification of Work document for Construction Managers;

"Improper Conduct" as contemplated in section 27(3) of the Project and Construction Management Professions Act, means failure to comply with the code of conduct for registered persons;

"Public" means any person or group of persons who is, or whose environment is, either directly or indirectly affected by any project and construction management activity, or by a product, outcome or influence of a project and construction management activity, which may impact on the health, safety and interest of such person or group of persons;

"Substantially Practise" means regularly and consistently carry out project and construction management work identified in section 4 of this document, and charging a professional fee for such work and accruing professional responsibility to a client or an employer for the performance of such functions;

"services" means normal services as contemplated in clause 3 and additional services as contemplated in clause 4 on a project for which a construction project manager is engaged;

"stage" means a stage of normal services set out in clause 3;

"The Council" means the Council for the Built Environment established under section 2 of the Council for the Built Environment Act, 2000 (Act No 43 of 2000).

2. SHORT TITLE

This Schedule is called the Guideline Scope of Services and Tariff of Fees for Registered **Construction Project Managers, 2010**

GUIDELINE SCOPE OF SERVICES

3. STANDARD SERVICES

PROJECT STAGES

Project stage	Description
1	Inception
2	Concept and Viability
3	Design Development
4	Documentation and Procurement
5	Construction
6	Close Out

General Notes

- As these stages might overlap, the Standard Services stated hereunder may be required to be undertaken during any one of the Project Work Stages
- The order of the Standard Services does not necessarily reflect the actual sequence of implementation

Construction Project Managers shall perform the following standard services under the following stages:

5. COMMISSIONS TERMINATED

- 5.1 Should a commission be terminated the fee for the services completed shall be calculated in accordance with the Tariff of Fees and the fee for services partially completed shall be determined *pro rata* to the complete service.
- 5.2 Should a commission be terminated by the client after the commencement of the commission then, in addition to the fee calculated in accordance with 5.1, a surcharge of 10 percent shall be payable on the difference between the full fee calculated in accordance with the Tariff of Fees for the services commissioned and the fee calculated in accordance with 5.1.
- 5.3 For purposes of 5.1 and 5.2, a commission shall be deemed to be terminated where the services are deferred or suspended for a period of more than 90 calendar days in the aggregate, unless otherwise agreed in writing by the parties.

6. APPLICATION OF TARIFF OF FEES

6. (1) The guideline tariff of fees contained in this Schedule applies in respect of normal services.
- (2) The client should remunerate the construction project manager, for the normal services rendered, on the basis of clauses 6 to 9. In cases where the client and construction project manager have agreed that clauses 6 to 9 are not applicable, payment should be on the basis of clause 10 or as agreed according to clause 6(4).
- (3) The client shall reimburse the construction project manager for all expenses and costs incurred in terms of clause 11 in performing his services, irrespective of whether fees are charged in terms of clauses 6 to 9, as well as for all costs incurred on behalf, and with the approval, of the client.
- (4) Should the tariff of fees contained in this Schedule be found to be inappropriate to any project, works, services or part thereof, the client and construction project manager may agree, in writing, a fee deemed more appropriate, prior to the commencement of the works. Contributing factors to be taken into account, although not limited to, may include all or any of the following:
 - (a) *Complexity*: Where the works call for the application of new, unusual or untried techniques or designs or application of complex project delivery, systems or processes or excessive complexity of the whole or part of the works.
 - (b) *Small projects*: Where projects are small in monetary value and the tariff of fees for normal projects does not compensate the construction project manager reasonably for the normal services to be rendered.
 - (c) *Cost of the works*: Where the cost of the works is abnormally low relative to the normal services required from the construction project manager.
 - (d) *Time duration*: Where the works are executed over an appreciably shorter or longer than normal or realistic time periods during any of the stages defined in clause 3, or where the client orders suspension of the services between stages for periods in excess of 21 calendar days in the aggregate for any stage.
 - (e) *Level of responsibility, liability and risk*: Where unusually high demands in respect of these factors are expected to be carried by the construction project manager.
- (5) Agreement on any adjustment of or special fees should be reached in writing at the time of the engagement of the construction project manager and be concluded prior to the construction project manager rendering services which may be affected.
- (6) Where at the instance and with the consent of the client the works are undertaken on separate non-contiguous sites, continuity is interrupted or are unusually fragmented or are constructed as separately documented phases or sections, the fee for *normal services* is:
 - (a) the sum of the fees calculated separately for each site, contract, phase or section as if they were separate works; or

- (b) the fee agreed to, in writing, between the client and the construction project manager, prior to the commencement of the works, and which fee lies between the fee calculated on the total cost of the works and the sum of the fees contemplated in clause 6(6)(a).
- (7) The following fees may be claimed after each stage of services or monthly or as agreed between the construction project manager and the client:
- (a) Percentage fees determined on the basis of the cost of the works prevailing at the time of the fee calculation and pro-rata to the completed normal services.
- (b) Time based fees as specifically agreed on in writing by the client, applicable when additional services were rendered.
- (8) Disbursements as set out in clause 11 may be claimed monthly.

7. FEES FOR STANDARD SERVICES

Construction project management services pertaining to building projects

The basic fee for normal services in the field of construction project management, pertaining to building projects, is calculated at the percentage mentioned against the *cost of the works* contained in following table:

Cost Bracket	From	To	Primary Fee	Plus Secondary	
				Add %	For Value Over
1	-	10,000,000	-	5.90%	10,000,000
2	10,000,000	20,000,000	590,000	4.43%	20,000,000
3	20,000,000	40,000,000	1,033,000	3.85%	40,000,000
4	40,000,000	80,000,000	1,803,000	3.36%	80,000,000
5	80,000,000	160,000,000	3,147,000	2.93%	160,000,000
6	160,000,000	320,000,000	5,491,000	2.56%	320,000,000
7	320,000,000	640,000,000	9,587,000	2.24%	640,000,000
8	640,000,000	1,280,000,000	16,755,000	1.95%	1,280,000,000
9	1,280,000,000	2,560,000,000	29,235,000	1.70%	2,560,000,000
10	2,560,000,000	And Above	50,995,000	1.48%	

8. SERVICES PROVIDED PARTIALLY OR IN STAGES

The following table shall be used for proportioning the basic fee for normal services over the various stages of the services:

Project Stage	Description	Percentage of Total Fee
1	Initiation	10%
2	Concept and Viability	10%
3	Design Development	25%
4	Documentation and Procurement	10%
5	Construction	40%
6	Close Out	5%

9. FEES FOR ADDITIONAL SERVICES

The fees for supplementary services contemplated in clause 4 are to be agreed to, in writing, between the client and the construction project manager, prior to the commencement of the works.

10. TIME BASED FEES

10. (1) (a) Time based fees are all-inclusive fees, including allowances for overhead charges incurred by the construction project manager as part of normal business operations, including the cost of management, as well as payments to administrative, clerical and secretarial staff used to support professional and technical staff in general and not on a specific project only.
- (b) Time based fees are calculated by multiplying the hourly rate contemplated in clause 11, which is applicable to the construction project manager or any other person employed by the construction project manager, with the actual time spent by such person in rendering the services required by the client.
- (2) To determine the time based fee rates the persons concerned are divided into:-
- (a) *Category A*, in respect of a private consulting practice in construction project management, shall mean a top practitioner whose expertise and relevant experience is nationally or internationally recognized and who provides advice at a level of specialization where such advice is recognized as that of an expert.
- (b) *Category B*, in respect of a private consulting practice in construction project management, shall mean a partner, a sole proprietor, a director, or a member who, jointly or severally with other partners, co-directors or co-members, bears the risks of the business, takes full responsibility for the liabilities of such practice, where level of expertise and relevant experience is commensurate with the position, performs work of a conceptual nature in project management.

- (c) *Category C*, in respect of a private consulting practice in construction project management, shall mean all salaried professional staff with adequate expertise and relevant experience performing project management work and who carry the direct responsibility for one or more specific activities related to a project.
- (d) *Category D*, in respect of a private consulting practice in construction project management, shall mean all other salaried technical staff with adequate expertise and relevant experience performing project management work with direction and control provided by any person contemplated in categories A, B or C.

The scale of fees on a time basis, on which Value Added Tax is excluded, shall be at the following rates per hour, rounded of to the nearest rand:

- (i) for a person in category A and B: 18,75 cents for each R100,00 of the total annual remuneration package (lowest notch) attached to a Director's grading (level 13) in the Public Service;
- (ii) for a person in category C: 17,5 cents for each R100,00 of the total annual remuneration package (lowest notch) attached to a Deputy Director's grading (level 12) in the Public Service;
- (iii) for a person in category D: 16,5 cents for each R100,00 of his/her total annual cost of employment; provided that this hourly rate shall not exceed 16,5 cents for each R100,00 of the total annual remuneration package (lowest notch) attached to a Assistant Director's grading (level 11) in the Public Service;
- (iv) hourly rates calculated in terms of (i), (ii) and (iii) above shall be deemed to include overheads and charges in respect of time expended by clerical personnel which shall, therefore, not be chargeable separately;
- (v) unless otherwise specifically agreed in writing, remuneration for the time expended by principals in terms of (i) above on a project shall be limited to 5 percent of the total time expended on the project. Any time expended by principals in excess of the 5 per cent limit shall be remunerated at the rates determined in (ii) or (iii) above.

Notwithstanding (v) above, where work is of such a nature that personnel as described in paragraph (iii) above can do it, it shall be remunerated at that level and not at the rates described in paragraphs (i) and (ii) above irrespective of who actually did the work.

The salaries referred to in (i) to (iii) above can change from time to time, which will, therefore, change the rates applicable. These rates will, however, only be adjusted on the first day of each calendar year irrespective of any changes during the year of these salaries. You may claim the rate as set out in Table 8 of the "Rates for Reimbursable Expenses", as amended from time to time.

- (3) The time based fee rates and any applicable annual increase to rates are to be agreed to by the parties at the start of the commission, failing which applicable reasonable market related or gazetted rates shall be applied.

- (4) For the purposes of clause 10(3), the total annual cost of employment of a person contemplated in clause 10(2) means the total amount borne by an employer in respect of the employment of such a person per year, calculated at the amounts applicable to such a person at the time of appointment of such staff to the project, including –
- (a) Basic salary, or a nominal market related salary, excluding profit share and asset growth;
 - (b) Fringe benefits not reflected in the basic salary, including:
 - (i) normal annual bonus;
 - (ii) contribution to medical aid;
 - (iii) group life insurance premiums borne by the employer;
 - (iv) contribution to a pension or provident fund; and
 - (v) all other benefits or allowances payable in terms of a letter of appointment, including any transportation allowance or company vehicle benefit, telephone and/or computer allowances, etc; and
 - (c) Amounts payable in terms of a Act, including:
 - (i) contributions to the Compensation Fund in terms of the Compensation for Occupational Injuries and Diseases Act;
 - (ii) contributions to unemployment insurance in terms of the Unemployment Insurance Fund Act; and
 - (iii) recoverable levies to all spheres of government

11. EXPENSES AND COSTS

11. (1) For disbursements and for reasonable travelling and subsistence expenses additional payment shall be claimed over and above the fee payable under any other provision of this Tariff of Fees.
- (2) Recoverable expenses include:
- (a) Travelling expenses for the conveyance of the construction project manager or a member of the construction project manager's staff by means of:
 - (i) private motor transport, including any parking *charges*, toll fees and related expenses;
 - (ii) a scheduled air line or a train, bus, taxi or hired car; or
 - (iii) non-scheduled or privately owned air transport.
 - (b) Travelling time on the basis of the rate set out in clause 10, for all time spent in travelling by the construction project manager or members of his staff shall be as follows:
 - (i) when fees are paid on a time basis, all hours spent on travelling are reimbursable.
 - (ii) when fees are paid on a percentage basis, reimbursement for travelling time shall be for all time spent in travelling minus the first hour per return journey.

- (c) Accommodation and subsistence expenses incurred by the construction project manager or a member of his staff;
- (d) Agreed costs of typing, production, copying and binding of contract documents, pre-qualification documents, feasibility reports, preliminary design reports, final reports and manuals, excluding general correspondence, minor reports, contractual reports, progress reports, etc.
- (e) Expenses on special reproductions, copying, printing, artwork, binding and photography, etc. requested by the client.
- (f) Alternatively, a lump sum or percentage of the total fees payable to the construction project manager may be determined and agreed between the construction project manager and the client to cater for all or any of the above.