

Vol. 538

Pretoria, 1 April 2010

No. 33059

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, Forestry and Fisheries, Department of			
<i>Government Notice</i>			
R. 216	Fertilizers, Farm Feeds, Agricultural Remedies and Stock Remedies Act (36/1947): Regulations: Fertilizers, farm feeds, agricultural remedies and stock remedies, sterilizing plants and pest control operators, appeals and imports: Amendments	4	33042
Energy, Department of			
<i>General Notice</i>			
287	National Nuclear Regulator Act (47/1999): Application for the transshipment and possible brief-in-transit storage of low activity tantalite concentrate	79	33059
Higher Education and Training, Department of			
<i>Government Notice</i>			
247	Quality Council for Trades and Occupations [Skills Development Act (97/1998)]: Coming into operation	6	33059
Home Affairs, Department of			
<i>Government Notices</i>			
236	Births and Deaths Registration Act (51/1992): Alteration of surnames.....	7	33059
237	do.: do	8	33059
238	do.: Alteration of forenames	9	33059
239	do.: Alteration of surnames	16	33059
Independent Communications Authority of South Africa			
<i>General Notice</i>			
275	Electronic Communications Act (36/2005): Compliance Procedure Manual Regulations	3	33046
Labour, Department of			
<i>Government Notices</i>			
R. 214	Labour Relations Act (66/1995): Cancellation of Government Notices: National Bargaining Council for the Clothing Manufacturing Industry: Main Collective Agreement	3	33040
R. 215	do.: National Bargaining Council for the Clothing Manufacturing Industry: Extension to Non-parties of National Main Collective Re-enacting and Amending Agreement.....	4	33040
National Treasury			
<i>Government Notices</i>			
230	Division of Revenue Act (12/2009): Stopping and reallocation of conditional allocations	2	33047

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

INHOUD

en weeklikse Indeks

No.		Bladsy No.	Koerant No.
GOEWERMENTS- EN ALGEMENE KENNISGEWINGS			
Arbeid, Departement van			
<i>Goewermentskennisgewings</i>			
R. 214	Wet op Arbeidsverhoudinge (66/1995): Intrekking van Goewermentskennisgewings: Nasionale Bedingsraad vir die Klerasie Vervaardigingsnywerheid: Nasionale Hoof Kollektiewe Ooreenkoms.....	3	33040
R. 215	do.: Nasionale Bedingsraad vir die Klerasie Vervaardigingsnywerheid: Uitbreiding na Nie-partye van Nasionale Hoof Kollektiewe Herbekragtigings- en Wysigingsooreenkoms	5	33040
Binnelandse Sake, Departement van			
<i>Goewermentskennisgewings</i>			
236	Births and Deaths Registration Act (51/1992): Alteration of surnames.....	7	33059
237	do.: do	8	33059
238	do.: Alteration of forenames	9	33059
239	do.: Alteration of surnames	16	33059
Energie, Departement van			
<i>Algemene Kennisgewing</i>			
287	National Nuclear Regulator Act (47/1999): Application for the transshipment and possible brief-in-transit storage of low activity tantalite concentrate	79	33059
Handel en Nywerheid, Departement van			
<i>Goewermentskennisgewings</i>			
243	The Sugar Industry Agreement, 2000: Notice under clause 82	31	33059
244	National Regulator for Compulsory Specifications Act (5/2008): Proposed amendment to the compulsory specification for respiratory protective devices	32	33059
245	do.: Amendment to the compulsory specification for motor vehicles of Category M2/3.....	39	33059
246	do.: Amendment to the compulsory specification for motor vehicles of Category N2/3.....	58	33059
<i>Algemene Kennisgewing</i>			
280	National Liquor Act, 2003: Commencement of Northern Cape Liquor Act, 2008, in the Northern Cape Province	2	33049
Hoër Onderwys en Opleiding, Departement van			
<i>Goewermentskennisgewing</i>			
247	Quality Council for Trades and Occupations [Skills Development Act (97/1998)]: Coming into operation	6	33059

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
240			Landelike Ontwikkeling en Grondhervorming, Departement van		
Public Finance Management Act (1/1999): Listing of public entities			<i>Algemene Kennisgewings</i>		
241	73	33059	255	3	33035
do.: Listing and delisting of public entities.....			Restitution of Land Rights Act (22/1994): Claim for the restitution of land rights: Remaining Extent of Portion 12, farm Spitskop 383 JS		
242	74	33059	do.: do.: Portion 18, farm Vlakplaats 476 JT		
do.: Technical changes of public entities			256	5	33035
			Restitution of Land Rights Act (22/1994): Claim for restitution of land rights: Claremont and Phillipi		
<i>General Notice</i>			284	76	33059
257	3	33037	do.: do.: Erf 8274 and Erf 6977, Cape Town.....		
Pension Funds Act (24/1956): Publication of proposed amendment of regulation 28 of the Regulations: For public comment.....			285	77	33059
			do.: do.: Portion 1, farm Paalkraal 556 KQ.....		
			286	78	33059
Rural Development and Land Reform, Department of			Landbou, Bosbou en Visserye, Departement van		
<i>General Notices</i>			<i>Goewermentskennisgewing</i>		
255	3	33035	R. 216 Fertilizers, Farm Feeds, Agricultural Remedies and Stock Remedies Act (36/1947): Regulations: Fertilizers, farm feeds, agricultural remedies and stock remedies, sterilizing plants and pest control operators, appeals and imports: Amendments		
Restitution of Land Rights Act (22/1994): Claim for the restitution of land rights: Remaining Extent of Portion 12, farm Spitskop 383 JS					
256	5	33035			
do.: do.: Portion 18, farm Vlakplaats 476 JT					
284	76	33059			
Restitution of Land Rights Act (22/1994): Claim for restitution of land rights: Claremont and Phillipi.....					
285	77	33059			
do.: do.: Erf 8274 and Erf 6977, Cape Town.....					
286	78	33059			
do.: do.: Portion 1, farm Paalkraal 556 KQ.....					
			Nasionale Tesourie		
South African Revenue Service			<i>Goewermentskennisgewings</i>		
<i>Government Notices</i>			230	2	33047
R. 211	3	33036	Division of Revenue Act (12/2009): Stopping and reallocation of conditional allocations		
Value-Added Tax Act (89/1991): Regulations: Prescribing the period within which the tax payable in terms of section 8 (2) of that Act shall be paid			240	70	33059
R. 217	12	33042	Public Finance Management Act (1/1999): Listing of public entities		
Customs and Excise Act (91/1964): Amendment of Rules (No. DAR/68).....			241	74	33059
R. 218	14	33042	do.: Listing and delisting of public entities.....		
do.: Amendment of Schedule No. 2 (No. 2/324)			242	75	33059
R. 219	15	33042	do.: Technical change of public entities ..		
do.: Amendment of Schedule No. 2 (No. 2/325)			<i>Algemene Kennisgewing</i>		
			257	3	33037
			Pension Funds Act (24/1956): Publication of proposed amendment of regulation 28 of the Regulations: For public comment.....		
Trade and Industry, Department of			Onafhanklike Kommunikasie-owerheid van Suid-Afrika		
<i>Government Notices</i>			<i>Algemene Kennisgewing</i>		
243	31	33059	275 Electronic Communications Act (36/2005): Compliance Procedure Manual Regulations		
The Sugar Industry Agreement, 2000: Notice under clause 82					
244	32	33059			
National Regulator for Compulsory Specifications Act (5/2008): Proposed amendment to the compulsory specification for respiratory protective devices					
245	39	33059			
do.: Amendment to the compulsory specification for motor vehicles of Category M2/3.....					
246	58	33059			
do.: Amendment to the compulsory specification for motor vehicles of Category N2/3.....					
<i>General Notice</i>					
280	2	33049			
National Liquor Act, 2003: Commencement of Northern Cape Liquor Act, 2008, in the Northern Cape Province					
			Suid-Afrikaanse Inkomstediens		
			<i>Goewermentskennisgewings</i>		
			R. 211	3	33036
			Wet op Belasting en Toegevoegde Waarde (89/1991): Regulasies: Tydperk voorskryf waarbinne belasting betaalbaar ingevolge artikel 8 (2) van daardie Wet uitbetaal moet word		
			R. 217	12	33042
			Customs and Excise Act (91/1964): Amendment of Rules (No. DAR/68).....		
			R. 218	14	33042
			Doeane- en Aksynswet (91/1964): Wysiging van Bylae No. 2 (No. 2/324)....		
			R. 219	17	33042
			do.: Wysiging van Bylae No. 2 (No. 2/325)		
Transport, Department of			Vervoer, Departement van		
<i>Government Notices</i>			<i>Goewermentskennisgewings</i>		
R. 212	3	33039	R. 212 Administrative Adjudication of Road Traffic Offences Act (46/1998): Amendment: Administrative Adjudication of Road Traffic Regulations.....		
Administrative Adjudication of Road Traffic Offences Act (46/1998): Amendment: Administrative Adjudication of Road Traffic Regulations.....			do.: Administrative Adjudication of Road Traffic Regulations, 2008		
R. 213	11	33039	R. 213 do.: Administrative Adjudication of Road Traffic Regulations, 2008		

No.		Page No.	Gazette No.	No.		Bladsy No.	Koerant No.
<i>General Notices</i>				<i>Algemene Kennisgewings</i>			
258	Administrative Adjudication of Road Traffic Offences Act (46/1998): Determination of qualifications and experience of representation officers.....	3	33038	258	Administrative Adjudication of Road Traffic Offences Act (46/1998): Determination of qualifications and experience of representation officers.....	3	33038
259	do.: Intention to appoint persons to serve as members of the Road Traffic Infringement Agency Board (RTIA)	4	33038	259	do.: Intention to appoint persons to serve as members of the Road Traffic Infringement Agency Board (RTIA)	4	33038
THE LAW SOCIETY OF NORTHERN PROVINCES				DIE PROKUREURSORDE VAN DIE NOORDELIKE PROVINSIES			
	Act 53 of 1979: Amendment of Rules	3	33050		Wet 53 van 1979: Wysiging van Reëls ...	6	33050

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:

- + **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:

- + **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 HIGHER EDUCATION AND TRAINING
DEPARTEMENT VAN HOËR ONDERWYS EN OPLEIDING

No. 247**1 April 2010**

COMING INTO OPERATION OF THE QUALITY COUNCIL FOR TRADES AND OCCUPATIONS
(SKILLS DEVELOPMENT ACT, 1998 (ACT NO 97 OF 1998))

I, Dr Bonginkosi Emmanuel Nzimande, Minister of Higher Education and Training hereby determine that the Quality Council for Trades and Occupations established in terms of section 26G(1) of the Skills Development Act 1998 (No. 97 of 1998) and in accordance with item 5 of the Transitional Provisions (Schedule 2A) of the Skills Development Act, 1998 (Act No. 97 of 1998) comes into operation on the date of publication of this notice.

DR B E NZIMANDE, MP
MINISTER OF HIGHER EDUCATION AND TRAINING

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

No. 236

1 April 2010

ALTERATION OF SURNAMEN 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. Patrick Shabangu – 650617 5434 083 – your wife – Elizabeth Sothokazi Shabangu – 720829 0326 083 – and two minor children – Nokuthula Johanna Shabangu – 950516 0125 083 – Zinhle Precious Shabangu – 000614 0247 088 - 6653 Gule Street, DAVEYTON, 1520 - *Msomi*
2. Lucky Pertos Sebilwane – 750515 5335 087 – your wife - Nlateleng Roseline Sebilwane – 790727 0932 089 – and one minor child – Tumelo Amos Sebilwane – 001216 5295 085 - 657 Zamani Location, MEMEL, 2970 - *Khanye*
3. Duduza Welcome Mathibela – 631012 5362 084 – and one minor child – Buhlebuzile Mathibela – 011220 0260 084 - 990 Kumalo Street, DUDUZA, 1496 - *Mabaso*
4. Mokganyetji Patricia Debeila – 620821 0464 080 – and one minor child – Reginald Donald Debeila – 950804 5869 081 - 21237 Bufferzone, MAMELODI EAST, 0122 - *Bahula*
5. Howard Khacha – 700915 5779 089 – your wife – Mabletje Khacha – 720114 0469 088 – and three minor children – Siyabulela Donald Khacha – 940205 5779 085 – Sonwabo Dalton Khacha – 961124 5641 084 – Samkelo Khacha – 041109 5343 082 - 2915 Extension 2, Kaalfontein, MIDRAND, 1685 - *Maxolo*
6. Cedric Mabija- 690630 5426 084 – your wife – Thembeke Benedette Mabija – 700201 0308 087 – and two minor children – Mongezi Vuyo Mabija – 971103 5670 085 – Palesa Syamthanda Mabija – 000301 0695 082 - - P O Box 251, PIETERMARITZBURG, 3200 - *mseleku*
7. Mamaswene Mampuru – 460303 5593 083 – your wife – Makgwale Sesie Mampuru – 520119 0249 085 – ad one minor child – Tshupo Mampuru – 940614 5137 089
- 460303 5593 083 - Stand No A25, Magana Goboswa, SIYABUSWA, 0472 - *Lehlomela*
8. Andiswa Mkhwa – 800124 0692 087 – and two minor children – Sivela Mkhwa – 000513 0269 086 – Avela Alizwa Mkhwa – 040618 5829 081 - Mngazana Area, NGQELENI, 5140 - *Nonkonyane*
9. Ravindran Goonaseelan – 700904 5019 084 – your wife – Shorlaine Goonaseelan – 711223 0248 086 – and two minor children – Ananta'Sesh Goonaseelan – 970227 5216 085 – Mohini Shajill Goonaseelan – 000731 0118 083 - 5 Cornside Close, Caneside, PHOENIX, 4068 - *Kirsten*
10. Sibusiso Bhekuyise Zungu – 610303 5766 084 – your wife – Nomthandazo Gladys Zungu – 671001 0416 087 – and one minor child – Nkanyiso S'celo Zungu – 981006 5329 081 - Hopewel Area, RICHMOND, 3780 - *Mncube*
11. Mvungwa Julius Pikana – 440712 5168 081 – your wife - Kalai Pikana -431009 0292 086 - P O Box 196, PORT EDWARD, 4295 - *Howa*
12. Khawulezile Alfred Nikimo – 610718 5461 081 – your wife – Nougwa Sylvia Nikimo – 641216 0390 085 – and three minor children – Athule Nikimo – 920107 0731 083 – Sisanda Nikimo – 960121 0506 081 – Sanele Nikimo – 011209 0406 086 - 699 Zone 4, ZWELITSHA, 5608 - *Tom*
13. Thomas Thompson Mbuthu – 480712 5477 087 – your wife - Cordelia Thobekile Mbuthu – 560106 0833 084 – and one minor child – Donald Domingo Mbuthu – 910527 5160 081 - P O Box 9744, VRYHEID, 3100 - *Zulu*

No. 237

1 April 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. Randhirsingh Prithisingh – 750707 5253 085 – your wife – Sureka Prithisingh – 741115 0158 089 – and one minor child - Tusshar Prithisingh – 030422 5333 083 - P O Box 488, SCOTTBURG, 4180 - *Singh*
2. Siyabonga Eric Dolwana – 730925 6115 088 – your wife – Nokubonga Dolwana – 770408 0633 084 – and two minor children – Chulumanco Dolwana – 061101 6045 084 – Mfihlelo Dolwana – 080911 5974 085 - Mswakazi Locatiob, PORT ST JOHNS, 5120 - *Qekele*
3. Kenneth Mohule Nchoke – 560928 5807 080 – your wife – Seipati Wendy Nchoke – 551219 0506 088 - P O Box 92156, MOOIKLOOF, 0059 - *Ndlovu*
4. Seleka Elliot Rantsane – 780320 5408 081 – your wife – Ouma Paula Rantsane – 810917 0440 086 – and one minor child – Mahlatse Rantsane – 020103 0526 085 - 2437 Masingafi Street, Extension 2, JABULANI, 1868 - *Moloto*
5. Kgari Benjamin Mashigo – 540825 5722 084 – your wife – Hilda Salome Mashigo – 580712 0996 080 - 0039 Unit C, SHAKUNG - *Motsepe*
6. Sharon Amanda Tlakula – 850707 0707 084 – and one minor child – Lethabo NtsakoTlakula – 090407 0376 085 - Private Bag X9486, POLOKWANE, 0700 - *Sono*
7. Makhaza Isiah Khoza – 590519 5257 089 – your wife – Agnes Nondumiso Khoza – 620930 0393 080 - Stand No 1457, KABOKWENI, 1245 - *Khumalo*
8. Kenneth Mackenzie Seane – 470126 5540 087 – your wife – Letlhoo Rhena Seane – 520817 0259 083 - Gopane Village, 455 Seane Section, LEHURUTSHE, 2882 - *Pule*
9. Selina Setswale Maropane – 731225 0861 087 – and two minor children – Raesetse Bartlet Maropane – 960616 0767 088 – Koketso Dikwetse Maropane – 070701 0460 087 - E67 Mbhele Street, Gugulethu, SPRINGS, 1559 - *Mashabela*
10. JShenxile James Ndaliso – 490805 5675 086 – your wife – Mavis Nomsa Ndaliso – 690315 0092 087 – and one minor child – Siyabulela Jacob Ndaliso – 930201 5830 087 - Borderpost Location, KING WILLIAMS TOWN, 5600 - *Peter*
11. Agrippa Zipho Ngcongo – 750907 5759 087 – your wife – Thombe Thokozile Ngcongo – 770404 0498 081 - 39 Flamingo Sunstine, Umbilo, DURBAN, 4001 - *Ngubane*
12. Matlou Elsie Lamola – 680503 0376 087 – and three minor children – Makgabo Kim Lamola – 001204 0073 087 – hope Ledile Lamola – 060221 1129 088 – Shaun Mashao Lamola – 970109 5462 085 - P O Box 3683, MOSHUNG, 0709 - *Chokoe*
13. Stephen Phefadu – 731107 5482 087 – your wife – Busisiwe Phefadu – 780820 0316 080 – and one minor child – Tshiamo Matshepo Phefadu – 070321 0288 089 - 37 Handles Villas, George Street, ROODEPOORT, 1724 - *Mahlangu*

No. 238

1 April 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. Willem Neels - 560801 5290 088 - 138 Leeukop Street, Rosedale, UPINGTON, 8801 - *Willem Johannes*
2. Siphesihle Khululiwe Koza - 860928 1489 088 - P O Box 37792, ESIKHAWINI, 3887 - *Siphesihle Aphiwe*
3. Sunitha Sewchara - 751116 0107 081 - 8 Pansy Road, New Homes, PIETERMARITZBURG, 3201 - *Sumaya*
4. Moses Mashela - 631111 6392 080 - 36 Cunningham Avenue, Extension 17, THE ORCHARDS, 0182 - *Moses Xihlotani*
5. Monique Nixon - 780711 0084 085 - P O Box 30610, Wonderboom Poort, PRETORIA, 0033 - *Monique Roché*
6. Yumna Hansen - 831022 0094 085 - 15 William Stewart Street, STRAND, 7140 - *Ursala*
7. Mankge Walter Mamothama - 881107 6034 083 - P O Box 559, NGWAABE, 1058 - *Raymond Motebele*
8. Nonhlanhla Sister Thusini - 910317 0310 083 - 3 Gray Street, Anzac, BRAKPAN, 1541 - *Sinenhlanhla Sister*
9. Cornelius Chuma - 880104 6121 086 - 3834 Zagros Street, Extension 4, LENASIA SOUTH, 1829 - *Cornelius Tebogo*
10. Saphokazi Emeldies Bango - 860825 1314 086 - 9514 Khutsong Street, CITYCORN, 1507 - *Saphokazi*
11. Carolina Tshukula - 431128 0156 081 - 1725 Gcaleka Street ngangelizwe Location, MTHATHA, 5099 - *Carolina Nosisi*
12. Mntwedi Jeffrey Mokgatle - 660308 5767 080 - P O Box 61052, MARSHALLTOWN, 2107 - *Jeff Mohale*
13. Sergid Frederick Petersen - 850922 5046 087 - 12B Steenbok Street, New Orleans, PAARL, 7646 - *Sergio Frederick*
14. Martinique Dan-Mari Elzaan Hoogbaard - 910817 0039 087 - Rainbow Farm B4, WORCESTER, 6850 - *Martinique Dan-mari Elzaan*
15. Motlatsi Sophie Ntobeng - 831209 0513 087 - Ga-Ramupudu Section, BOLEU, 0474 - *Motlatsi Potia*
16. Christine Modiba - 910814 0198 088 - 5 Stirling Road, Extension 8, BRYANSTON, 2021 - *Mollale Christine*
17. Christine Almeida Rybnikar - 710719 0067 088 - P O Box 50329, WEST BEACH, 4779 - *Christine Almeida Velloza*
18. Jonathan William Errington Du Toit - 790812 5001 088 - 32 Blvd De La Chapelle, Paris, FRANCE, 75018 - *Johannes Willem*
19. Marinda Maharajh - 790704 0099 086 - 58 Vindhua Street, Saullcross, DURBAN, 4093 - *Miranda*
20. Reshad Ahmed Asmal Mayet - 750121 5117 086 - 7 Raft Road, Sunnyside, Crawford, CAPE TOWN, 7764 - *Rashaad Ahmed*

21. Wayne Lesley Friesler - 800219 5179 088 - 74 Dewet Street, Middelorp, WORCESTER, 6850 - *Wazir*
22. Nerisha Fiaz - 790915 0100 084 - 612 Ebrahim Heights, 518 Pietermaritzburg, PIETERMARITZBURG, 3201 - *Ziltaj*
23. Deane Cupido - 800513 5217 082 - 16 Second Avenue, Fairwaysi, WYNBERG, 9800 - *Dean*
24. Cecilia Hassan - 770528 0205 086 - 108 Sussex Road, WYNBERG, 7800 - *Shameela*
25. Cheslyn Glynis Petersen - 761020 0090 081 - 12 Bertilley Court, Paddington Road, DIEP RIVER, 7800 - *Amaal*
26. Joelene Chantelle Wade - 790427 0208 081 - No 8 Amalindi, SANDTON, 2196 - *Aminah*
27. Pierre Duncan Thompson - 790210 5215 081 - 14 Rosa Court, Huurberg Road, HEIDEVELD, 7764 - *Ishmaeel*
28. Imile Cheslin Peters - 771216 5158 083 - 6 Gemsbok Street, Gervandale, PORT ELIZABETH, 6020 - *Imaadudeen*
29. Veronica Patricia Lewis - 771013 0174 086 - 25 Dinder Crescent, Leiden, DELFT, 7100 - *Faranaaz*
30. Yolande Jeanette Baker - 751116 0097 084 - 55 Tarentaal Road, Bridgetown, ATHLONE, 7764 - *Zara*
31. Kamlesha Prakash Van Den Broek - 750804 0136 082 - P O Box 1572, MIDDELBURG, 1050 - *Kamlesha*
32. Arisha Dodia - 750327 0182 088 - 80 Smartt Road, Nahoon, EAST LONDON, 5241 - *Arisha Chetansinh*
33. Lazarus Bafana Khumalo - 631114 5303 082 - 60/5631 Rondekop, GERMISTON, 1401 - *Bafana Chris*
34. Ronesh Ramdayal - 760628 5157 084 - 5 Revelfern Way, Redfern, PHOENIX, 4068 - *Karan*
35. Sizeka Abishai Madolo - 870108 0416 089 - 49 Westlourt Demesne, Caltanico, KILLKENNY, - *Nonono Sizeka Abishai*
36. Kedihithetse Matebese - 910303 1284 089 - P O Box 173, KAGUNG, 8460 - *Masego*
37. Sisinyana Elsie Modukanele - 910218 0934 080 - 8800 Zone 3, Thaba Nchu, FREE STATE, 9780 - *Sisinyana Elisa*
38. Matshidiso Herman Tshweu - 601003 0874 088 - Private Bag X26, ROSSLYN, 0200 - *Matshediso Hermina*
39. Johanna Marthinus - 830811 0687 083 - 119B Depsiton Crescent, Lavender Hill, RETREAT, 7945 - *Emily Johanna*
40. Christine Theodosopoulos - 820731 0653 087 - No 2 Unit, 2 Kamassie Gardens Esser Street, Morelta Park, PRETORIA, 0044 - *Christine Nadine*
41. Nomkululi Myeki - 611224 1087 086 - Private Bag X91627, MOUNT FRERE, 5090 - *Nomkululi Magdeline*
42. Ncebisi Khuse - 891128 6318 084 - Zone 23 No 39, LANGA, 7455 - *Mcebisi*
43. Gregory Alan Hansen - 800722 5170 080 - 14 Oaklane Street, Forest Glade, EERSTE RIVER, 7100 - *Razeen*
44. Raesda Petersen - 800903 0250 081 - 10 Recifecourt, Surranroad, HANOVERPARK, 7764 - *Rushda*

45. Phumla Mkhwanazi - 901121 0829 089 - B885 Phepheni Road, NTUZUMA, 4359 - *Phumla Bianca*
46. Marlon Christopher Petersen - 831205 5255 088 - 44 Buron Street, Windsor Park, KRAAIFONTEIN, 7570 - *Marly Paige Candice*
47. Stanley Spider - 801107 5234 087 - P O Box 18382, Actonville, BENONI, 1506 - *Stanley Naeem*
48. Maureen Nadia Arendse - 801128 0104 083 - Springbok Avenue, Bridgton, OUDTSHOORN, 6625 - *Nadia Maureen*
49. Lauren Alice Zorab - 800829 0080 089 - P O box 786988, SANDTON, 2146 - *Lauren Alice Angeli*
50. Kaytene Elize Leonard - 800817 0037 084 - 5 Burness Street, Malabar, PORT ELIZABETH, 6020 - *Kauthar*
51. Nontokoza Angel Gumede - 890419 1042 089 - P O Box 1264, MTUBA, 3935 - *Nontokoza Nomfundo Angel*
52. Mamansolo Henrietta Majola - 500602 0386 084 - Mkhambathini Area, CATO-RIDGE, 3680 - *Sithandwa Henrietta*
53. Dikeledi Ngcobo - 640412 0333 081 - 5193 Block F, Rietvallei, Extension 2, KAGISO, 1754 - *Dikeledi Portia*
54. Tshepho Mohoto - 870721 6205 080 - P O Box 1665, GAPHAGO, 0710 - *Tshepo Phuti*
55. Khumbuzile Roberta Zuma - 850120 1240 081 - P O Box 45178, PORT SHEPSTONE, 4240 - *Roberta Khumbuzile*
56. Zandisile Tyhalisi - 900109 1260 082 - 56 Rom, Zone 26, LANGA, 7455 - *Zandile*
57. Roletha Mabece - 690530 0529 082 - No 11 Graceland Estates, Halfway Gardens, MIDRAND, 1475 - *Roletha Nnabisa*
58. Nurhaam West - 880914 0193 083 - 96 Park Avenue, Westridge, MITCHELLS PLAIN, 7785 - *Nurhaan*
59. Johanna Matshepo Bodlo - 850104 0751 082 - 3319 Sebete Street, Simunye Extension 2, WESTONARIA, 1779 - *Johanna Nosakhe*
60. Nesiwe Ndzumo - 801024 0620 089 - Hombe Area, LUSIKISIKI, 4820 - *Nelisiwe Nelly*
61. Xolisa Tutu - 861225 5716 080 - Lower Culunca Area, QUMBU, 5180 - *Xolisa Chris*
62. Kgomotso Alvin - 890520 0615 088 - 71 Benoyi Street, RUSTENBURG NORTH, 0299 - *Kgomotso Sphumle*
63. Elizabeth Makgotla - 660603 0922 080 - 5007 New-Stand, MORETELE, 0404 - *Elizabeth Baleseng*
64. Eseu Mdhluli - 830505 5494 087 - P O Box 925, KANYAMAZANE, 1211 - *Shaluka Nelson*
65. Atwell Ngijana - 590629 5864 089 - 146 Sondela Squater Camp, MARITIME, 0308 - *Lahle Atwell*
66. Mampudu Lydia Molamu - 560504 0759 087 - 96 Cindi Street, MONTSTUDA, 0735 - *Mosadiwakwena Lydia*
67. Njabulo Wiseman Ngcebo Nzama - 900109 5754 080 - 22 Shortfield Place, Earlsfield Drive, NEWLANDS WEST, 4037 - *Njabulo Ngcebo Wiseman*
68. Kalipile Nonkanti - 620221 5903 085 - Room 515 Kloofmine, WESTONARIA, 1779 - *Khaliphile*

69. Hapiness Nolubabalo Siyo-Mangali - 780116 0700 088 - 28 jacana Crescent, Electri City, EERSTERIVER, 7100 - *Happiness Nolubabalo*
70. Itumeleng Lenah Kotsedi - 730911 0802 087 - 1632 Vuka Section, Oukasie, BRITS, 0250 - *Mamoruti Itumeleng Lenah*
71. Enrico John Engelbrecht - 880112 5165 087 - 34 Etna Crescent, New Tafelsig, MITCHELLS PLAIN, 7785 - *Idrees*
72. Etumeleng Tseka - 870201 0462 086 - 60 Bertha Village, VEREENIGING, 1930 - *Refuoe Gertrude*
73. Danny Benco Tladi - 751216 6255 080 - 3148 Reoagile Street, Maebuye Munsenville, Extension 4, KRUGERSDORP, 1739 - *Danny Mokgele*
74. Diamane Stanley Mkhonto - 610805 5775 089 - Boshoff Street, STILFONTEIN, 2551 - *Mkhonto*
75. Thanduxolo Kid Selepe - 911002 5344 084 - 1004 Kensington , 311 Northridge Road, MONINGSIDE, 4001 - *Thanduxolo Keith*
76. Pumlani Mbiza - 820420 5851 082 - Zone 1 Room No 11, Langa, CAPE TOWN, 7455 - *Marlin Phumlani*
77. Sindiswa Madlala - 890722 0372 088 - P O Box 62943, PORT SHEPSTONE, 4240 - *Sindiswa Favourite*
78. Matsobane Iziah Ledwaba - 860128 5738 081 - 3422 Themba Drive, KAGISO, 1754 - *Matsobane Isaac*
79. Moleti Sidney Senwedi - 911019 5594 088 - 213 Lekung, Morokweng, TAUNG, 8584 - *Moliti Sidney*
80. Jerry Maboja - 910318 5747 089 - 626 RDP Cyferskuil, MORETELE, 0407 - *Jerry Tebogo*
81. Gugu Practricia Ndlangamandla - 850121 1142 087 - P O Box 6463, PIET RETIEF, 2380 - *Gugulethu Patricia*
82. Thomas Mathomola Thamaga - 740222 5288 084 - P O Box 513, MITCHELLS PLAIN, 7789 - *Thom Tumelo*
83. Vusumuzi Anthony Lucky Mthombeni - 730503 5428 081 - 22 El Alamein Court, 50 2nd Avenue, SPRINGS, 1559 - *Lucky*
84. Nontsokolo Susan Khaswane - 710610 0546 082 - 516 Swazi Section, Khutsong Township, CARLETONVILLE, 2499 - *Mimmy*
85. Mugadi Isaac Mashamba - 700625 6006 081 - Flat 707 Vergesig, Corner Schubart & Vermeulen, PRETORIA, 0200 - *Mugidi Isaac*
86. Petrus Mabuse Makgale Naka - 661214 5574 089 - 952-1 Block M, SOSHANGUVE, 0152 - *Mabuse Makgale*
87. Gasimonye Richard Langa - 651021 5448 087 - 4 Johanbax Street, Witpoortjie, ROODEPOORT, 1705 - *Kebogile Richard Gasimonye*
88. Judith Ann Nomonde Job - 560515 0960 087 - 69A Neertien Village, TAUNG, 8580 - *Nomonde Judith-Ann*
89. Jongikhaya Qatywa - 720318 5839 084 - Beyele Area, NGCOBO, 5050 - *Jongikhaya Joe*
90. Nokuzola Jennifer Mata - 881124 0293 086 - B1903 Sakkiesdorp Avenue, White City, Nyanga East, CAPE TOWN, 7750 - *Lebohang Nokuzola Jennifer*
91. Mosonto Merriam Maseko - 870530 0224 082 - 1696 Vinger Street, Monyakeng, WESSELBRON, 9680 - *Nosonto Merriam*

92. Letshego Keabelwa Moholo - 870312 0273 082 - 4683 Botlhoko Street, Rocklands, BLOEMFONTEIN, 9323 - *Letshego Keabetswe*
93. Mdukiso Jackson Gxotho - 630124 5825 084 - House No 2731, Block 7, NORTHAM, 0360 - *Jackson*
94. Peggy Sishange Mlambo - 870427 6592 085 - P O Box 131, MTUBATUBA, 3935 - *Qaphelani Sishange*
95. Cecilia Petiance Malele - 880724 0820 084 - Stand No 31, GA RELANE, 1280 - *Cecilia Petience*
96. Elias Magidzela Mdluli - 420830 5502 085 - 60-5th Avenue, ALEXANDRA, 2090 - *Elias Magidela*
97. Andrew Mosoane - 910402 5715 088 - P O Box 4, MASEMOLA, 1060 - *Lephutho Andrew*
98. Maboke Samson Malebana - 711226 5732 087 - P O Box 557, BOYNE, 0728 - *Maboke Sampson*
99. Darryl Grant Appies - 851009 5083 085 - 16 Neyreg Road, BONTEHEUWEL, 7764 - *Abdul Dayyaan*
100. Simamkele Dibela - 870731 5272 080 - H3 Nokwazi Square, KHAYELITSHA, 7784 - *Bangisizwe Peter*
101. Michel Phumlani Mtshali - 910213 5070 089 - 5757 Mosheosheo Street, Kagiso 2, RIVERSIDE, 1754 - *Phumlani Micheal*
102. Onica Kehloilwe Ramanasane - 650909 0325 089 - 497 Palime Section, KATLEHONG, 1431 - *Onica Kehloilwe Nono*
103. Shilubane Carol Vike - 751026 0963 088 - P O Box 880, SHILUVANE, 0873 - *Shiluvana Carol*
104. Vuthari Warning Khoza - 900505 6160 088 - 3643 Manzana Street, Extension 2, CHIAWELO, 1818 - *Vuthari Wisdom*
105. Siziwe Mbatha - 911016 0726 087 - P O Box 3622, Westville Prison, WESTVILLE, 3630 - *Siziwe Nonhlakanipho*
106. Bukelwa Ntloya - 680531 0337 080 - Mawosheni Area, PORT ST JOHNS, 5120 - *Bukelwa Nosakhele*
107. Efnar Nkete Malebe - 420509 5380 086 - 2010 Section E, EKANGALA, 1021 - *Efnar Njeti*
108. Ntombovuyo Sifuba - 890214 0977 082 - Air Force Base, BLD 368 Room 68, BROOKLYN, 7405 - *Ntombovuyo Zama*
109. Letimola Chepape - 660303 6626 088 - No 14 6th Avenue, ENNERDALE, 1830 - *Gaddafi*
110. Lynette Sithembu - 730928 0765 080 - 2382 Nu 1, MDANTSANE, 5219 - *Lynette Nyameka*
111. Mbuyiselo Aron Vumenjani - 460903 5231 087 - Ntandathu Area, NQAMAKE, 4990 - *Mbuyiselili Aron*
112. Zukiswa Nyhatsha - 710907 1006 086 - 67/4392 Lilliba, Extension 10, TEMBISA, 1632 - *Zukiswa Nophelo*
113. Raisibe Johanna Thole - 511013 0262 084 - 8 Angle Heights norden Street, Quigney, EAST LONDON, 5201 - *Raisibe Johanna Sphoro*
114. Roxanne Frances Flanagan - 820404 0172 082 - P O Box 21, CATH CART, - *Roxanne Frances Mc Master*
115. Samson Soetsang - 620512 5425 081 - Private Bag X30, SUNNINGHILL, 2157 - *Mojalefa Samson*

-
116. Valoshni Naidoo - 790622 0090 089 - P O Box 2001, SUNDOWNER, 2161 - *Valoshnii*
117. Jan Jacobus Oortman - 710210 5273 087 - 42 Princess Drive, Condorpark, EERSTERIVIER, 7100 - *John*
118. Lalaze Lalaze - 700302 1152 084 - Xongora Area, MTHATHA, 5099 - *Nomzamo*
119. Bennet Ramotsamai - 891124 5669 080 - 1640 Seduku Street, TLADI, 1868 - *Bernard Benny*
120. Lewis Mongwe - 901116 5479 088 - House No 60 D, Biko, LULEKANI, 1392 - *Louis*
121. Ntweng Johannes Segoana - 560822 5678 080 - P O Box 75, NEBO, 1059 - *Sedia Johannes*
122. Papanyana Josaiiah Masubelele - 890328 5817 083 - Ga madiba Village, MAHLELERENG, 0626 - *Papanyana Josias*
123. Tlhagele Emily Manyaka - 721215 0879 082 - Stand No 1054, Itsoseng Section, PANKOP, 0414 - *Manthoeshane Emily*
124. Zarina Amadee - 481004 0173 088 - P O Box 31764, BRAAMFONTEIN, 2017 - *Jarina Mussa Ali*
125. Lebalang Leditjinyane Chosane - 900406 5800 081 - Mogaladi Village, KEDIKETSE, 0454 - *Lebalang Letjidinyane*
126. William Sebake Makwana - 901030 5587 081 - Monsterlus, MPUDULLE, 1057 - *William Sebake Thabang*
127. Tallman Mashiloane - 500212 5380 080 - P O Box 20, CHUENESPOORT, 0745 - *Jase Tallman*
128. Nontembiso Bacela - 790808 1350 081 - 58 Mayaba Street, Waterfall Park, UMTATA, 5099 - *Nontembiso Lucia*
129. Mampe Abel Selala - 850928 5453 082 - P O Box 84, SEKWATI, 1063 - *Moetanalo Abel*
130. Thobeka Angelina Maloni - 830925 1590 086 - 35 Vuba Street, Kwa Nobuhle, UITENHAGE, 6242 - *Lindelwa*
131. Rose Renain Angelena Jacobs - 630829 0083 089 - 9A Van Der Merwe Street, STRAND, 7140 - *Jami-Lee René*
132. Magteld Maria Joubert - 550807 0040 081 - 17 Grey Street, Van Riebeeckhoogte, UITENHAGE, 6229 - *Amanda Magteld*
133. Amida Khan - 800728 1110 087 - 1008 Ncela Section, KATLEHONG, 1432 - *Nkensani Maria*
134. Kristefer Davids - 861213 5254 088 - Rietpoort Area, MURRAYSBURG, 6995 - *Kristopher*
135. Arnold Clement Hlungwani - 911209 5768 085 - 12143 mamelodi East, RETHABILE, 0122 - *Tiyani Arnold*
136. Lehlonolo Mbulelo Maurice Molefe - 910726 5348 080 - 381 Kenyoan Howdenn Road, Unit 58 Westwood Gradens, MONTCLAIR, 4004 - *Lesedi Mbulelo*
137. Patience Mpho Letele - 890403 1155 083 - Bongweni Location, Zimbane Area, MTHATHA, 5099 - *Patience Dimpho*
138. Matseūpo Moshoeshe - 911207 0870 088 - P O Box 52, MATATIELE, 4730 - *Matshepo*
139. Priscilla Mntwesi - 820627 1029 089 - 24 Matshaya Street, Zola Village, NTABETHEMBA, - *Priscilla Thoko*
140. Casey Eugenie Hadjidakis - 900526 0113 089 - P O Box 2031, SUNVALEY, 7985 - *Casey*
141. Elizabeth Lukhele - 791222 0159 080 - P O Box 419, KABOKWENI, 1245 - *Zanele Elizabeth*

142. Seale Phaaahla Tjebane - 840218 5628 088 - P O Box 4758, DITHABANENG, 0805 - *Seale Phaaahla Kaglsho*
143. Thabany Stephen Sikwa - 780907 5378 080 - AFB Bloemspruit Building 323, BLOEMFONTEIN, 9301 - *Thabang Stephen*

No. 239**1 April 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. Puseletso Grace Ntozini - 900201 0801 089 - 1437 K 4, Kutloanong, ONDENDAALSRUS, 9483 - *Setheiso*
2. Joshua Rahme - 860304 5229 088 - P O Box 416, MULDERSDRIFT, 1747 - *Gordon*
3. Christo Nowak-Marais - 780401 5108 085 - Flat 22, Granite Apartments, 39 Windmil Lane Starford, LONDON, E151P X - *Tuma-Marais*
4. Kabelo Samson Rashokeng - 841117 5844 084 - 1416 Block F, SOSHANGUVE, 0152 - *Manamela*
5. Thokomele Velile Sibisi - 841119 1017 087 - 590 Ilanda Road, NEW GERMANY, 3610 - *Mathe*
6. Ayanda Moses Mthembu - 841130 5342 082 - P O Box 914, NAGINA, 3604 - *Shabane*
7. Thabang Mmakhumo Ledwaba - 841223 1102 087 - 10507 Mangala Street, Extension 3, DOBSONVILLE, 1865 - *Mokoka*
8. Lawrence Themba Ndhlovu - 840711 5598 087 - 16 D R Jane Water Street, On Crescent, Extension 14, DANVILLE, 0183 - *Mohlala*
9. Sbusiso Andrew Hlela - 840606 5950 082 - Berea 20 Bellevue Road, DURBAN, 4001 - *Mkhize*
10. Doreen Karen Potgieter - 860422 0296 082 - P O Box 2342, VRYHEID, 3100 - *Brown*
11. Anthony Krige - 870131 5044 086 - 313 Milford Avenue, PORT EDWARD, 4295 - *Slier*
12. Frederick Jacobus Van Eeden - 790128 5096 089 - Postnet Suite 72, Private Bag X8, ELERDUS PARK, 0047 - *Hamilton-Attwell*
13. Alfred Bhekinkosi Dlamini - 701015 6227 086 - P O Box 41, PONGOLA, 3170 - *Mtshali*
14. Ngcebo Anton Ntuli - 890403 5923 080 - P O Box 3658, MTUBATUBA, 3935 - *Zikhali*

15. Abongile Meyi - 871028 6230 087 - 43634 Khumbuzo Street, Makhaza, KHAYELITSHA, 7784 - *Ntsondwa*
16. Mduduzi Thanduyise Xaba - 890930 6169 081 - P O Box 215, NONGOMA, 3950 - *Zondo*
17. Siphamandla Shabalala - 910325 5360 086 - 23 Robinson Street, BELGRAVIA, 2094 - *Mthembu*
18. Mokibelo Abel Makwaeba - 630408 5436 087 - P O Box 211, RADITSHABA, 0718 - *Mphago*
19. Mashuping Alvina Ramlahlei - 701013 0755 087 - 31 Second Avenue, JAGERSFONTEIN, 9974 - *Riet*
20. Nomusa Hlengiwe Dlamini - 850924 1264 086 - P O Box 4249, MANDENI, 4490 - *Ngubane*
21. Malesa Lloyd Popela - 851101 5258 088 - No 4 Kieppesol, LEONDALE, 1401 - *Kupa*
22. Mthunzi Jacob Soni - 821202 5693 089 - 1717 Blair, Atholl Road, NEW GERMANY, 3610 - *Sosibo*
23. Arron Mbuso Mkhungo - 820225 5670 089 - Unit 50, Block B, Dalton, 57 Dalton Road, DURBAN, 4000 - *Xaba*
24. Emmanuel Nkosinathi Mthembu - 810619 5913 089 - 2654 34th Avenue, CLERMONT, 3602 - *Nzimande*
25. Siphon Bathuel Mabaso - 810620 5855 080 - P O Box 103, EVANDER, 2280 - *Mthombeni*
26. Noluvo Mnintshana - 891217 0535 080 - 2681 Factory Road, Cato Manor, MAYVILLE, 4091 - *Ruka*
27. Bongani Vincent Ngobese - 811127 5473 087 - 434 Mcalane Street, Mpilisweni, THOKOZA, 1426 - *Buthelezi*
28. Promise Nkosithandile Mya - 810215 5755 081 - 89 Endulweni Section, TEMBISA, 1682 - *Mkwebula*
29. Kwena Samuel Moloto - 350326 5101 089 - P O Box 1606, KOLOTI, 0709 - *Mokwele*
30. David Kgwadi Kgajwane - 610303 5662 085 - 1480 55 Annelise Street, IRONSIDE, 1984 - *Kgaswane*
31. Ndivhoniswani Patricia Mukwevho - 870828 1195 081 - P O Box 1957, MAKONDE, 0984 - *Tshishonga*
32. Machuene Sylvia Komape - 910407 1019 088 - P O Box 89, MASHASHANE, 0743 - *Legodi*
33. Tamalo Francis Seabetsane - 861205 5704 088 - P O Box 459, HOTAZEL, 8490 - *Theo*

34. Sarel Mokhamudi - 900713 5290 084 - 1793 Rammulotsi, VILJOENSKROON, 9520 - *Stuurman*
35. Aubrey Mkhabela - 8706265379 085 - 791 Ikageng, MOSENTHAL, 0293 - *Baarabiseng*
36. Kwakanya Joy Tanda - 891209 0110 089 - 64 Sonderend Road, MANENBERG, 7764 - *Oliphant*
37. Sthembiso Collen Gumede - 891224 5424 088 - P O Box 6032, MANDINI, 4490 - *Mpanza*
38. Mmabatho Lisbeth Lebopa - 9108010646 083 - 1996 Boketlong Street, Alwaia Park R D P, MOKOPANE, 0600 - *Mpande*
39. Mpho Arrol Seale - 910418 5899 086 - P O Box 4499, SOVENGA, 0727 - *Sehloka*
40. Tshepo Johannes Moganu - 901102 5808 088 - P O Box 333, GOMPIES, 0631 - *Khumalo*
41. Nokuthula Princess Mboso - 760923 1074 080 - 14263 Dyamala Street, PHILLIP, 7785 - *Madlokazi*
42. Thembeka Theodorah Makhaba - 761122 0625 088 - All Saints Area, NGCOBO, 5050 - *Ndindwa*
43. Mgubeni Mnconywa - 461020 5209 085 - Private Bag X1058, LUSIKISIKI, 4820 - *Bazana*
44. Lindokuhle Andries Ngobese - 911016 5209 089 - P O Box 526, KWAMBONAMBI, 3915 - *Tembe*
45. Boitumelo Happy Sambo - 861216 0858 084 - 459 Molete Street, Mmesi Park, DOBSONVILLE, 1863 - *Morake*
46. Ndidzulafhi Elesinah Ramboda - 790704 0768 086 - Private Bag X631, MUSINA, 0900 - *Ndou*
47. Siphso Welding Lembete - 790104 6072 080 - B3161kwadabeka, CLERNAVILLE, 3602 - *Cwele*
48. Prudence Mbatha - 681119 0427 082 - 1758 Merapelo Street, Dube Village, DUBE, 1800 - *Thusi*
49. Vusumuzi Maxwell Mbatha - 691118 5402 080 - P O Box 1128, MARIANHILL, 3610 - *Sokhela*
50. Teboho Daniel Molefi - 720619 5498 080 - 5210 Machobane Street, SHARPVILLE, 1928 - *Mokhele*
51. Pontsho Emmanuel Makgopa - 711023 5283 082 - 2821 Phenya Crescent, Mahube Villey, MAMELODI EAST, 0122 - *Kwenaite*

52. Tlou Eliphas Hlako - 620802 5597 082 - 9518 Ivory Park, Extension 09, MIDRAND, 1685 - *Mphahlele*
53. Sifiso Exdras Khumalo - 721211 5560 082 - 12924 Maluleka Street, Extension 9, Rockville, TSAKANE, 1550 - *Nungu*
54. Tebogo Molefe - 870223 0873 088 - Skuinsdrift, ZEERUST, 2865 - *Montsho*
55. Thembi Motubatse - 910121 0824 089 - P O Box 33, WITBANK, 1032 - *Chiloane*
56. Koketso Benedict Modisane - 910103 5963 088 - P O Box 749, Motsweoi, LEHURUTSHE, 2870 - *Modibetsane*
57. Phakiso Louise Moriti - 911119 5879 081 - Mathibela Village, ZEBEDIELA, 0628 - *Mphahlele*
58. Andile Charles Ndlovu - 900415 6088 083 - Village Location, BULWER, 3244 - *Ngcobo*
59. David Stephen Kabasia - 791004 5409 086 - 2739 Kagiso 1, LEDIG, 0316 - *Dube*
60. Martha Nkele Mgidi - 750127 0816 085 - 82 Monokane Street, LOTUS GARDENS, 0025 - *Mabitsela*
61. Bongani Solomon Mdluli - 790513 5425 083 - 46 Block 5, SOSHANGUVE, 0152 - *Mbazo*
62. Sibusiso Sithole - 911030 5381 087 - 27860 Mphahlele Street, Extension 5, MAMELODI EAST, 0122 - *Maboya*
63. Njabulo Oscar Mbonambi - 780123 5321 084 - 237 Hillgroove, NEWLANDS, 4091 - *Sibiya*
64. Siporono Elina Zikhali - 320824 0108 080 - Stand No 4026, Mehlo Street, MHLUZI, 1053 - *Rakgalakane*
65. Sibongile Priscilla Jaca - 720227 0665 081 - P O Box 59229, INANDA, 4310 - *Ngcamu*
66. Irene Refiloe Nonyana - 790724 0655 083 - 3897 Section M, MAMELODI WEST, 0122 - *Motaung*
67. Bongi Pohlo - 741215 5695 083 - Room H35, West Driefontein, CARLETONVILLE, 2499 - *Phohlo*
68. Kopano Emmanuel Molelekoa - 740104 6660 083 - 22622grasland, Phase 3, BLOEMFONTEIN, 9323 - *Motalingoane*
69. Asanda Mtikrakra - 860609 6462 086 - Ndemgane, BIZANA, 4800 - *Khoboza*

70. Nkosana Jacob Makhubo - 860920 6440 083 - 2400 Extension 1, ORANGE FARM, 1841 - *Gxoyiya*
71. Ntokozo Mthimkhulu - 910616 0628 083 - H852 Umlazi Township, DURBAN, 4031 - *Khanyile*
72. Tryphinah Tshepo Mabothokgo Maboki - 840929 1067 085 - 3731 Phasha Street, Ackerville, WITBANK, 1039 - *Makanyane*
73. Destemonia Jolene Petersen - 900123 0197 088 - 14 Ventura Terrace, KRAAIFONTEIN, 7570 - *Adams*
74. Thembisa Karen Nkwenkwana - 850106 0957 080 - C1269 A Site C, KHAYELITSHA, 7784 - *Tsoko*
75. Sihle Smanga Ndaba - 841230 5345 083 - C1417 Umlazi Township, UMLAZI, 4031 - *Zwane*
76. Linda Ntuli - 850108 6251 088 - 7782 Ngakane Street, ORLANDO WEST, 1804 - *Nkosi*
77. Tshifhiwa Virginia Makhavhu - 901210 0548 086 - P O Box 390, DZHELELE, 0993 - *Madzhie*
78. Siyabonga Mbongeleni Xulu - 910614 6342 080 - 4 Paruks Drive, Effingham Heights, DURBAN, 4051 - *Gumede*
79. Khethokwakhe S'busiso Mpungose - 910318 5869 081 - P O Box 9217, MANDINI, 4490 - *Zondo*
80. Ada Tshabalala - 900316 0284 084 - 5 Hydringa Street, Hillcrest, Blue Downs, EERSTERIVIER, 7100 - *Joseph*
81. Ntsoaki Ngcobo - 900216 0090 087 - 35 Candover Road, Sydenham, DURBAN, 4091 - *Sello*
82. Nhlanhla Glen Miya - 640420 5240 086 - 1349 B Bhekuzulu Avenue, EMNDENI SOUTH, 1868 - *Mnisi*
83. Phumulani Vincent Miya - 640711 5380 082 - P O Box 1815, LIMKHILL, 3652 - *Mazibuko*
84. Khethukuthula Sihle Madonda - 900923 5458 082 - 11234 Isizinda Road, ST WENDOLINS, 3510 - *Ngcobo*
85. Phineas Mpiyakhe Mtshali - 601217 5780 088 - D1774 Umlazi, Ntokozweni, UMLAZI, 4066 - *Zwane*
86. Thembokwakhe Amon Nhlumayo - 711205 5384 081 - P O Box 2404, MARGATE, 4275 - *Xolo*
87. Zanethemba Mayeye - 680617 5725 088 - C F 88 Concordia, KNYSNA, 6570 - *Nalo*

88. Thembinkosi Napumulo - 870204 6123 082 - 357 Makawuse Road, Hambanathi Township, TONGAAT, 4400 - *Mapumulo*
89. Charle Jeffrey Tau - 781008 5517 089 - 6 Plaiberg Street, Van Riebeeck Park, KEMPTON PARK, 1619 - *Sogo*
90. Njabulo Paris Mbatha - 880612 5991 085 - E288 Dassenhoek, MARIANHILL, 3612 - *Goqo*
91. Andries Mfanavuthi Ndumo - 880625 5512 081 - House No 1002, OSIZWENI, 2952 - *Nhleko*
92. Ntombokqala Pamela April - 880715 0460 087 - P O Box 24, KIRKWOOD, 6120 - *Naz*
93. Sanele Raphael Shezi - 820902 5489 088 - Dassenhoek Milky Way Road, Block F, MNAGINA, 3601 - *Mbhele*
94. Msamwenkosi Bucu - 821105 5908 086 - P O Box 390, HARDING, 4680 - *Thusi*
95. Khathutshelo Salthiel Gavhi - 800424 5663 087 - P O Box 150944, ESSELEN PARK, 1626 - *Mavhungo*
96. Nthatsi Thabang Nkosi - 910428 5403 086 - House No 12619, Braamfischer, ROODEPOORT, 1724 - *Seitshiro*
97. Noko Abigail Ngoepe - 801219 0498 086 - 145 Moedi Section, TEMBISA, 1632 - *Thamaga*
98. Nkosinathi Emmanuel Mthethwa - 811226 5913 082 - H 174, UMLAZI, 4031 - *Khawula*
99. Nhlanhla Ndumiso Myende - 900822 5360 084 - M1127 Umlazi Township, UMLAZI, 4031 - *Khumalo*
100. Mcebisi Jacobs - 870509 6023 086 - 1637 Koma Road Rock, Soweto, JOHANNESBURG, 1808 - *Mthombeni*
101. Oupa Rabalao - 830913 5582 085 - P O Box 256, BAKENBERG, 0611 - *Seabi*
102. Innocent Siyabuza Mbele - 830806 5512 088 - 1269 Zone 1, PIMVILLE, 1809 - *Dlamini*
103. Steven Andrew Pascal Bauthier Pienaar - 910511 5033 084 - 11 Louis Street, Waterval Estates, NORTHCLIFF, 2195 - *Bauthier*
104. Johannes Bulwane - 730715 5712 088 - 22 Block T, SOSHANGUVE, 9152 - *Hlongwane*
105. Nqobile Princess Sithole - 910505 0607 082 - 1284 24th Avenue, CLERMONT, 3602 - *Zikhali*

106. Lerato Leonard Moleleki - 820202 6256 085 - 5757 Unit 14, MMABATHO, 2735 - *Ramoejane*
107. Thando Precious Cele - 880417 0788 084 - 2811 Dlamini Street, ROCKVILLE, 1818 - *Nyathi*
108. Godfrey Moshe Seketi - 791226 5265 081 - P O Box 14028, LERAATSFONTEIN, 1038 - *Mphela*
109. Andile Thembinkosi Mnguni - 910808 6472 083 - 69 Bird Street, NEWCASTLE, 2940 - *Nzuza*
110. Precious Palesa Mphahlele - 910612 0342 080 - 535 Brazilliance Reedville, Mzumbe, SPRINGS, 1559 - *Moagi*
111. Thabo Oscar Maseko - 900108 5326 089 - 2305 Diepsloot, Extension 4, RANDBURG, 2194 - *Shabangu*
112. Mzwakhe Maseko - 900214 5526 080 - 30 Chibuthu Street, Phase 2, Portion 27 Extension 28, VOSLOORUS, 1475 - *Msiza*
113. Amohelang Ikeneilwe Lekere - 900323 0435 088 - 1197 Moepi Street, VOLSOORUS, 1475 - *Makoloane*
114. Selby Nhlanhla Mdluli - 710411 5563 085 - 1180 Khumalo Valley, Extension 1, KATLEHONG, 1432 - *Raboroko*
115. Jabulani Mzonjani Nyaba - 701220 5898 081 - Sakhamkhaya Area, Dooringkop, KWADUKUZA, 4450 - *Mbonambi*
116. Nowa Lydon Ngulinga - 730410 6078 081 - 623 Zone 2, MAHWELERENG, 0626 - *Nguluve*
117. Oupa Molopa - 710321 5515 086 - P O Box 254, HAZYVIEW, 1242 - *Molapo*
118. Nelisa Ludmilla Ngcobo - 910301 0096 082 - K93 Mgaga Street, UMLAZI, 4031 - *Dladla*
119. Nhlanhla Sibongiseni Gumede - 890408 5570 088 - Second Gardin, NYEBANK, 3610 - *Zuma*
120. Mompoloki Mphoentle Gift Letong - 880725 5488 082 - 102 Reitz Street, HARTSWATER, 8570 - *Montshioagae*
121. Siphosiphiso Joseph Msomi - 880718 5495 082 - L190 Mpola, ASHWOOD, 3610 - *Dlamini*
122. Ernest Kabelo Miffie - 880703 5887 082 - 2837 B Zone 2, PIMVILLE, 1829 - *Mafoko*
123. Nhlakanipho Ndlela - 890809 5986 085 - France Phase 5, PIETERMARITZBURG, 3201 - *Ngcobo*
124. Phakeme Terence Mdluli - 880720 5679 087 - 6 Kenmy Place, Unti 4, NEWGERMANY, 3610 - *Nxele*

125. Thobane Wiseman Ngubane - 910501 5991 084 - P O Box 84, HAMMARSDALE, 3700 - *Ndlovu*
126. Nonjabulo Happy Hlungwani - 900101 1923 082 - Private Bag X1818, PORT SHEPSTONE, 4240 - *Gumede*
127. Thulani Michael Magagula - 741006 5424 081 - Stand No 248, Machipe, DENNILTON, 1030 - *Myeni*
128. Klaas Diphapang Mashiloane - 890711 6052 083 - 898 Ntha, LINDLEY, 9630 - *Mofokeng*
129. Lwayiphi Mthiyakhe - 611225 6342 087 - Morrysten Farm, BARKLY EAST, 9786 - *Qotoyi*
130. Thabo Bruce Soko - 880409 5386 089 - Stand O 1136, MSOGWABA, 1215 - *Mashaba*
131. Veronica Sithembiso Mkhabele - 880405 0258 083 - P O Box 2111, GIYANI, 0826 - *Vukeya*
132. Pupuzana Simon Jiyane - 610112 5464 087 - Stand No 443, Buhlebuzile, KWAMHLANGA, 1022 - *Mahlangu*
133. Bandile Alton Mngomezulu - 871216 5586 084 - 1956 Block U Extension, SOSHANGUVE, 0152 - *Lukgele*
134. Nonhle Symentor Khuluse - 871218 0618 086 - 3879 Tom - Tom Road, KWANDENGEZI, 3607 - *Mdadane*
135. Simphiwe Sibisi - 871201 5843 081 - Mgangeni, MTHWALUME, 4186 - *Shebi*
136. Gugu Princess Thabede - 871014 1112 082 - 589 Radebe Section, KATLEHONG, 1431 - *Yende*
137. Rethabile Gracious Sebola - 880317 0830 086 - 746 Beacon Road Mandela Square, KLIPTOWN, 1811 - *Mokoena*
138. Thuthukani Ntuthuko Mndebele - 880616 5866 080 - 1493 Bedu Street, Zondi 1, SOWETO, 1868 - *Sithole*
139. Siphosenkosi Wisdom Mdluli - 881003 5928 088 - P O Box 3834, SUNDUMBILI, 4491 - *Mthembu*
140. Vangile Ayanda Tsewana - 871229 0481 086 - 122 Emmangweni Section, TEMBISA, 1632 - *Hlatshwayo*
141. Tebogo Arnold Malatji - 870910 6103 086 - P O Box 1010, BA PHALABORWA, 1392 - *Maake*
142. Mzwandile Cyprian Ngcobo - 860224 5699 082 - P O Box 105, IZINGOLWENI, 4260 - *Dlamini*

143. Qondiso Jiba - 871218 5968 080 - P O Box 534, BIZANA, 4820 - *Bhekiyeza*
144. Londeka Sbahle Ngcobo - 880103 0304 086 - Edendale Township, Edendale Township, PIETERMARITZBURG, 3201 - *Mofokeng*
145. Royal Linda Ndlovu - 700624 5483 086 - D96 Inyala Road, KWAMASHU, 4360 - *Zungu*
146. Sbonelo Francis Manukuza - 890821 5944 089 - J1857 Umlazi, UMLAZI, 4031 - *Ndlovu*
147. Sello Johannes Makhafola - 840909 5889 080 - 7341 Phase 4, BLOEMFONTEIN, 9303 - *Mqweba*
148. Bonakwenzeka Smilo Mdletshe - 910410 6334 080 - P O Box 607, NONGOMA, 3950 - *Ndwardwe*
149. Theodore Egglezakis - 760728 5209 081 - 07 Vink Avenue, Safari, RUSTENBURG, 0299 - *Englezakis*
150. Sbonelo Victor Phili - 861004 5610 084 - 487 Mkhize Road, Nazaretha, MARIANHILL, 3601 - *Xaba*
151. Ranne Piet Moamohi - 870625 5435 087 - 11402 Snake Park, KROONSTAD, 9499 - *Letseleha*
152. Zandile Hadebe - 870714 0673 080 - 8015 Kanyamazane Location, PIETERMARITZBURG, 3701 - *Dlomo*
153. Anezwa Magwatshu - 860920 1465 085 - 952 Chris Hani Street, Villefisante Kraal, DURBAN, 7550 - *Mtete*
154. Welekazi Gqumeni - 871013 0865 088 - P O Box 1232, LUSIKISIKI, 4820 - *Nowewe*
155. Emmanuel Harold Masemola - 910521 5446 087 - Stand No 303, Uitvlucht, MABLE HAL, 0450 - *Aphane*
156. Zwelivumile Mbilizwa - 6108215858 080 - P O Box 143, LUSIKISIKI, 4820 - *Gwanya*
157. Pumla Dube - 780913 0448 084 - Pribate Bag X114, ELANDSLAAGTE, 2900 - *Ngobese*
158. Gontse Phalane - 901103 5378 080 - 10338 Chris Hani, TEMBA, 0407 - *Molomo*
159. Nkosikhona Crammond Dlamini - 891215 5543 083 - B B 4 Imbali Township, PIETERMARITZBURG, 3200 - *Msomi*
160. Bhekuyise Emmanuel Nkonyane - 740404 6756 083 - M319 Section 7, MADADENI, 2951 - *Msibi*

161. Walter Zimisele Sibiya - 900305 5877 083 - P O Box 1275, KWALUGEDLANE, 1341 - *Ndlovu*
162. Christopher Dhlamini - 531216 5833 082 - 1248 B Bhedla Street, Zola North, KWAXUMA, 1868 - *Kumalo*
163. Kutloano Skosana - 820831 5351 081 - 266 Nxumalo Street, Mofolo Vallage, SOWETO, 1800 - *Letsoalo*
164. Zuzile Constance Ntsele - 850714 1174 082 - Limehill Area, WASBANK, 2920 - *Shabalala*
165. Madala Samuel Mnisi - 631214 5521 087 - 622 Kromkuil, HAMMANSKRAAL, 0400 - *Timane*
166. Mirriam Pertunia Kotu - 840817 0769 084 - 10265 Unit R, MABOPANE, 0190 - *Rapatla*
167. Sizwe Phineas Dube - 870913 5818 084 - Mgangeni Area, UMZINTO, 4200 - *Mgenge*
168. Paul Radipaola Mpotu - 850814 5726 083 - 11919 Eiselen Street, DAVEYTON, 1520 - *Vilakazi*
169. Andille Mzobe - 800209 5549 083 - Emathulini Area, HIBBERDENE, 4220 - *Sengane*
170. Sfiso Mtembu - 900621 5443 084 - 2430 – 19 Street, CLERMONT, 3602 - *Kunene*
171. Sindisiwe Sibahle Kubheka - 900531 0935 085 - P O Box 29, LADYSMITH, 33 - *Magcu*
172. Dailona Euriska Brigitta Van Zyl - 900702 0182 081 - 26 Tintinkie Street, Manavale, NIGEL, 1490 - *Christoffels*
173. Mzomuhle Goodman Nzumalo - 900625 5788 083 - 53771 Stop 8 Area, INANDA, 4310 - *Mbhele*
174. Kelebohile Ivon Motlodi - 900705 0997 085 - 1495 A Pudulogo Street, NALEDI, 1868 - *Mdluli*
175. Sinazo Monakali - 910326 1131 083 - 2363 Zone D, Ezibeleni, QUEENSTOWN, 5320 - *Ntombela*
176. Babongile Vanqa - 900811 5630 083 - 20359 Mthlinzi Street, Galeshewe, KIMBERLEY, 8335 - *Kgatlane*
177. Hermanus Gerhardus Hendricks - 681212 5291 080 - 76 Van Laun Crescent, Langenhoven Park, BLOEMFONTEIN, 9301 - *Maasdorp*
178. Phuti Innocent Maletle - 910305 5645 082 - House No 10, Preezberg Village, REBONE, 0617 - *Moyela*
179. Eric Cele - 850212 5417 086 - Malangeni Mission, UMZINTO, 4200 - *Gumede*

180. Lebogang Michael Poa - 850323 6170 085 - 752 Tladi Street, Manaleng, BARKLY WEST, 8375 - *Poha*
181. Anna Mapheelo Mokhothu - 830531 0846 089 - 1022 B Imvubu Street, Phiri, SOWETO, 1868 - *Polisane*
182. Percy Tom Mahamba - 880916 5418 084 - P O Box 1764, HAZYVIEW, 1242 - *Mphangane*
183. Nduduzo Gift Mbambo - 890826 5399 085 - C25 A Lindelani Township, NTUZUMA, 4359 - *Mdluli*
184. Silindile Portia Ngcongo - 820612 0329 086 - D311 Strio 10148, KWADABEKA, 3610 - *Zondi*
185. Mandla Nhlanhla Napoleon Ndlela - 560308 5581 086 - 3119 Imbali Unit B B, PIETERMARITZBURG, 3201 - *Ndhlovu*
186. Beverly Skosana - 910728 0621 081 - Stand No 24, Sphaku, MPUDULLE, 1057 - *Mokwana*
187. Makabate Walter Maphuta - 770520 5767 087 - 19 Gebhardt Avenue, High Way Gardens, EDENVALE, 1609 - *Choma*
188. Zimisele Nkosinathi Mncube - 870116 5369 088 - E999 Umlazi, UMLAZI, 4031 - *Sikhakhane*
189. Boineelo Patience Manyetsa - 901101 0552 089 - 49 D Mokasa 2 Village, TAUNG, 8580 - *Montsho*
190. Thokozani Peter Mtsweni - 910318 5819 086 - Stand No 6711, Extension 4, MHLUZI, 1053 - *Kabini*
191. Jerome Austine Buthelezi - 780522 5851 083 - 1458 Mafraid, KWAZAMOKUHLE, 1098 - *Gina*
192. Mbongisi Salutaris Ngcobo - 900821 5974 084 - D169 Effingham, 35 Sim Place Road, REDHILL, 4051 - *Mtambo*
193. Piet Motshwane Mokonyane - 901022 5582 089 - 68 Phomolong Section, SAULSVILLE, 0125 - *Mashaba*
194. Justice Zobonele Mthembu - 850130 5888 082 - 27602 Extension 5, MAMELODI EAST, 0122 - *Vilane*
195. Humbulani Ratshivhadelo - 900415 5722 088 - P O Box 4070, DZANANI, 0955 - *Khakhu*
196. Zandile Monica Maphumulo - 8610090674 084 - P O Box 2181, New Germany, PINETOWN, 3620 - *Ncwane*
197. Thato Jeffrey Tumaletse - 890103 5877 084 - P O Box 16, HOTAZEL, 8490 - *Sechogela*

-
198. David Buti Nkwini - 840210 5903 082 - 850 Unit D, TEMBA, 0407 - *Sombane*
 199. Cassious Tshilimandila - 891227 5745 089 - P O Box 144, SHAYANDIMA, 0945 - *Mbumi*
 200. Thamsanqa Mahela - 860709 5443 085 - Ny 1 No 45 Section 2, GUGULETHU, 7750 - *Qezu*
 201. Sandile Ndlela - 870729 5789 087 - France Phase 5, PIETERMARITZBURG, 3201 - *Ngcobo*
 202. Siphon Velaphi Ndlovu - 861026 6067 089 - 4557 Kanana, Extension 4, TEMBISA, 1632 - *Ndwandwe*
 203. Simtholile Preccevearance Kunene - 871227 1198 089 - P O Box 1030, PONGOLA, 3170 - *Mkhonza*
 204. Welile Butsaka - 870225 5494 083 - 9 Mendi Avenue, LANGA, 7455 - *Ngwevela*
 205. Alfred Bafana Sibeko - 571010 5597 081 - 10434 Madikane Street, KWATHEMA, 1575 - *Mkwanazi*
 206. Thandazile Annamaria Mqadi - 840124 0314 080 - 585 Road 11, CHESTERVILLE, 4001 - *Simelane*
 207. Tjanke Girly Modila - 710405 0727 083 - P O Box 859, NEBO, 1059 - *Matlala*
 208. Joseph Sameul Baloyi - 890509 5310 084 - 36 Wessels Road, KENILWORTH, 7700 - *Andersen*
 209. Godfrey Mapunya Boshie - 860328 5461 086 - Stand E27, Santa Village, EMALAHLENI, 1039 - *Magoshi*
 210. Khethukuthula Enock Msweli - 860617 5512 082 - P O Box 861, ESIKHAWINI, 3887 - *Symons*
 211. Michael Themba Kubeka - 700303 5797 080 - 12 Urry Street, New States Area, SPRINGS, 1559 - *Mnguni*
 212. Norman Hoff - 810501 6067 083 - 7726 Extension 9, Khuma, STILFONTEIN, 2550 - *Viljoen*
 213. Runtu Nick Maqhinga - 590510 5497 080 - 1775 No 1, MDANTSANE, 5219 - *Moldin*
 214. Khombisile Ntobela - 910401 0641 083 - Mahlubini Location, Ward 5, NQABENI, 4682 - *Hadebe*
 215. Walter Thutoentle Kwenamore - 891207 5908 085 - 32 Wolmarans And Banket Streets, HILLBROW, 2001 - *Gole*

216. Tiyiselani Wendy Nghonyama - 910522 5959 087 - P O Box 224, KHOMANANI, 0933 - *Mulaudzi*
217. Mpho Brenda Molapo - 810803 0411 089 - P O Box 8993, PRETORIA, 0001 - *Sepeng*
218. Khensani Mafatle - 890309 0330 082 - 8645 Extension 3, ORANGE FARM, 1805 - *Shabalala*
219. Morgan Dickson - 910726 5135 081 - 2550 Khawula Road, LAMONTVILLE, 4027 - *Nhlapho*
220. Mkinezo Gxwalinkomo - 610315 5986 082 - House 110 C, JOUBERTON, 2574 - *Gxwalintloko*
221. Malose Selby Manamela - 860511 5398 081 - P O Box 58, MASHASHANE, 0743 - *Mashita*
222. Sbusiso Phungula - 910215 5129 088 - Ekuvukeni Area, MUDEN, 3251 - *Dumakude*
223. Thabile Portia Makhathini - 870228 1015 084 - Mthendeni Area, MAPHUMULO, 4470 - *Maphumulo*
224. Kedibone Caroline Ndlovu - 911101 0530 083 - 1644 Church Street, Lethabong, HARTEBEEFSFONTEIN, 0263 - *Ribele*
225. Mthobisi Laurance Mtshali - 870211 5991 088 - 2819 Sbetha, PIET RETIEF, 2380 - *Sibeko*
226. Kleinbooi Jabu Masombuka - 680109 5319 088 - 37 Lethule, KWAMHLANGA, 1022 - *Mahlangu*
227. Hlengani Samuel Vayiwa - 690605 6049 085 - 334 1st Street, Salvokop, PRETORIA, 0001 - *Sithole*
228. Nkosifikile Khalayo - 700710 6227 083 - P O Box 164, MOUNT FRERE, 5090 - *Sompa*
229. Sipiwe Clerment Cele - 501102 5296 080 - 2127 E Tshelimnyama, MARANNHILL, 3601 - *Mchunu*
230. Musa Emmanuel Mbhele - 880526 5666 085 - No 560 Extension 1, ORANGE FARM, 1805 - *Shezi*
231. Munzhaka John Mukwevho - 520110 5810 088 - P O Box 01, MASHAMBA, 0942 - *Mulaudzi*
232. Edwin Molete - 711220 5745 082 - 6834 B Rustenburg Road, Zone 4, DIEPKLOOF, 1864 - *Makgoba*
233. Nomatombi Johanna Thabethe - 560301 0754 089 - 3229 Extension L, SOSHANGUVE, 0152 - *Mthimunye*
234. Mondli Gracious Dlamini - 880825 5617 084 - 2364 Lato Crescent, MAYVILLE, 4091 - *Ngcobo*

235. Vusumzi Macvigar Nukani - 790507 5993 082 - Ngxakaxa Area, DUTYWA, 4960 - *Mateza*
236. Mduduzi Jiyane - 900620 5594 086 - 804 Natalia Court, 282 Stanger Street, DURBAN, 4001 - *Myeni*
237. Ncema Maria Mahlangu - 360320 0237 087 - Tambo Square, DENNILTON, 1030 - *Mtshweni*
238. Mandla Fortunatus Masuku - 850904 5587 088 - P O Box 305, DENNILTON, 1030 - *Mohlamonyane*
239. Ntokozo Goodwill Simelane - 880820 5304 080 - 3243 Extension 2, Mzinoni, BETHAL, 2310 - *Ngwenya*
240. Dineo Gloria Ntsane - 901103 0301 087 - 114 T Section, BOTSHABELO, 9781 - *Nkanyane*
241. Thandeka Qumba - 831124 0371 081 - Emangweni Area, TONGAAT, 4400 - *Diadla*
242. Xolani Jabulani Ndlangamandla - 860216 6158 084 - Berbies Farm, PIET RETIEF, 2380 - *Vilakazi*
243. Mohlatlego Cedrick Motele - 910630 5917 086 - P O Box 6132, MODJADJI, 0837 - *Malatji*
244. Lemogang Zacharia Gaboutlwelwe - 841126 5491 085 - 54353 Block 11, DOORNKOP, 1723 - *Dioka*
245. Bontle Beauty Nzimande - 910625 0867 088 - Stand No 106, Sphaku, MPUDULLE, 1057 - *Mabaso*
246. Solly Mhlupheki Dhlamini - 590505 5424 084 - 493 Mangweni Section, TEMBISA, 1632 - *Mahlangu*
247. Phelani Shabalala - 810105 6275 082 - 13883 Tsietsi, PALMRIDGE, 1458 - *Ximba*
248. Sibusiso Emmanuel Mphili - 810103 5516 085 - L283 Mzozane Road, KWAMASHU, 4360 - *Mthembu*
249. Sharon Nthabiseng Kutoane - 791207 0344 089 - S340 Block 1, Doornkop, DOBSONVILLE, 1863 - *Mahlonoko*
250. Maliwa Gamtini - 400822 5135 085 - Mfinezweni Area, LUSIKISIKI, 4820 - *Zukela*
251. Siyabonga Ntuntuza - 830101 5914 082 - P O Box 608, NTABANKULU, 5130 - *Menziwe*
252. Mhlonipheni Michael Cele - 700205 5562 085 - 66 Baron Dalley, Newlands West, DURBAN, 4000 - *Mbele*

253. Thulani Mathews Ntuli - 870709 5370 088 - P O Box 15, MAPHUMULO, 4472 - *Dludla*
254. Siphon Hezekiah Simelane - 610327 5709 083 - T 287 Tambo Village, Mzinoni Township, BETHAL, 2310 - *Myeni*
255. Jappie Lucky Zulu - 850608 5250 080 - Stand No 3888, Extension 6, HENDRINA, 1098 - *Mahlangu*
256. Mduduzi Ngwenya - 821103 5744 080 - 30 Dlamini 2, CHIAWELO, 1818 - *Mfiori*
257. Maboke Joseph Rapatsa - 670616 5782 083 - 29 Leyds Street, Joubert Park, JOHANNESBURG, 2001 - *Chauke*

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

No. 243

1 April 2010

THE SUGAR INDUSTRY AGREEMENT, 2000

NOTICE UNDER CLAUSE 82 OF THE SUGAR INDUSTRY AGREEMENT, 2000

The South African Sugar Association hereby publishes under clause 82 of the Sugar Industry Agreement, 2000, the varieties of sugar cane specified in the second column of the Schedule hereto, which varieties have been duly approved by the South African Sugar Association for planting during the year commencing 1 April 2010 exclusively in the control areas or part of a control area specified opposite the said varieties in the first column of the said Schedule.

BY ORDER OF THE COUNCIL

**SHARITHA SINGH
SECRETARY TO COUNCIL**

CONTROL AREAS	VARIETIES OF SUGARCANE FOR PLANTING EXCLUSIVELY WITHIN EACH CONTROL AREA
Malelane	N14, N17, N19, N22, N23, N24, CP66/1043, N25, N26, N28, N30, N32, N36, N40, N41, N43, N46 and N49
Komati	N14, N17, N19, N22, N23, N24, CP66/1043, N25, N26, N28, N30, N32, N36, N40, N41, N43, N46 and N49
Pongola	N14, N17, N19, N22, N23, N24, CP66/1043, N25, N26, N28, N30, N32, N36, N40, N41, N43, N46 and N49
Umfolozzi North	J59/3, N52/219, NCo376, N14, N17, N19, N22, N23, N24, CP66/1043, N25, N26, N27, N28, N30, N32, N36, N40, N41, N43, N46 and N49
Umfolozzi South	NCo376, N12, N14, N17, N18, N19, N21, N22, N23, N24, N25, N26, N27, N28, N29, N30, N32, N33, N35, N36, N40, N41, N42, N43, N45, N46 and N49
Felixton	NCo376, N12, N14, N17, N18, N19, N21, N22, N23, N25, N27, N29, N33, N35, N36, N39, N40, N41, N42, N43, N45, N47 and N51
Entumeni	NCo376, N12, N16, N17, N21, N23, N24, N25, N27, N28, N29, N31, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N50 and N51
Amatikulu	NCo376, N12, N14, N17, N19, N21, N25, N27, N29, N31, N33, N35, N36, N39, N40, N41, N42, N45, N47 and N51
Darnall	NCo376, N12, N14, N16, N17, N18, N19, N21, N22, N25, N26, N27, N28, N29, N30, N31, N33, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N50 and N51
Gledhow	NCo376, N12, N14, N16, N17, N18, N19, N21, N22, N24, N25, N26, N27, N28, N29, N30, N31, N33, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N50 and N51

CONTROL AREAS	VARIETIES OF SUGARCANE FOR PLANTING EXCLUSIVELY WITHIN EACH CONTROL AREA
Maidstone	NCo376, N12, N14, N16, N17, N18, N19, N21, N22, N24, N25, N26, N27, N28, N29, N30, N31, N33, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N50 and N51
Midlands North	N12, N16, N21, N23, N25, N26, N27, N31, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N49, N50 and N51
Midlands South	N12, N16, N21, N23, N25, N26, N27, N28, N29, N30, N31, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N50 and N51
Sezela	NCo376, NCo382, N55/805, N12, N14, N16, N21, N25, N26, N27, N28, N29, N30, N31, N33, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N49, N50 and N51
Umzimkulu	NCo376, N12, N14, N16, N17, N21, N25, N27, N29, N31, N35, N36, N37, N39, N40, N41, N42, N43, N45, N47, N48, N50 and N51

No. 244

1 April 2010

NATIONAL REGULATOR FOR COMPULSORY SPECIFICATIONS ACT**(ACT 5 of 2008)****PROPOSED AMENDMENT TO THE COMPULSORY SPECIFICATION FOR
RESPIRATORY PROTECTIVE DEVICES**

It is hereby made known under section 13 (4) of the National Regulator for Compulsory Specifications Act (Act 5 of 2008), that the Minister of Trade and Industry intends to withdraw the Compulsory Specification for *Breathing Apparatus*, and to amend the compulsory specification for *Respiratory Protective Devices*, as set out in the attached Schedule.

Any person who wishes to comment on the intention of the Minister to thus withdraw and amend the compulsory specifications concerned respectively shall submit their comments in writing to the Chief Executive Officer, National Regulator for Compulsory Specifications, Private Bag X25, Brooklyn, 0075, on or before the date two (2) months after publication of this notice.

Dr Rob Davies, MP

Minister of Trade and Industry

SCHEDULE

COMPULSORY SPECIFICATION FOR RESPIRATORY PROTECTIVE DEVICES

1 SCOPE

1.1 This Compulsory Specification applies to respiratory protective devices, hereinafter referred to as "RPD's".

1.2 The following classes of RPD's are excluded from this Compulsory Specification:

1.2.1 Body-worn escape type breathing apparatus as covered by the scope of SANS 1737.

1.2.2 RPD's designed and manufactured specifically for use by the armed forces or the maintenance of law and order.

1.2.3 RPD's intended for use in diving applications.

1.2.4 Surgical face masks as covered by the scope of SANS 1866.

2 DEFINITIONS

2.1 For the purposes of this Compulsory Specification the definitions in SANS 50132: '*Respiratory protective devices - Definitions of terms and pictograms*', the classification given in SANS 50133: '*Respiratory protective devices - Classification*' and the nomenclature given in SANS 50134: '*Respiratory protective devices - Nomenclature of components*' shall apply.

2.2 In addition, the following definitions shall apply:

2.2.1 **applicant:** a manufacturer or importer applying for approval of a RPD type. The manufacturer or importer shall be established within the Republic of South Africa.

2.2.2 **approval:** confirmation by the NRCS that a RPD type satisfies the requirements of this Compulsory Specification.

2.2.3 **NRCS:** the National Regulator for Compulsory Specifications as established by the National Regulator for Compulsory Specifications Act, 2008 (Act No. 5 of 2008).

2.2.4 **RPD type:** category of RPD that does not differ in such essential respects as:

- trade name or mark; and

- shape, materials, manufacturing process or method of assembly.

A RPD type may include a range of face-piece sizes, provided that the dimensions of each size in the range is at least equal to that of the face-piece sample that satisfied the requirements of this Compulsory Specification.

3 SPECIFIC REQUIREMENTS

3.1 Filters for connection by means of breathing hoses to face-pieces shall comply with SANS 275 (EN 12083): *'Respiratory protective devices - Filters with breathing hoses, (Non-mask mounted filters) - Particle filters, gas filters, and combined filters - Requirements, testing, marking'*.

3.2 Powered filtering devices incorporating a helmet or a hood shall comply with SANS 12941: *'Respiratory protective devices - Powered filtering devices incorporating a helmet or a hood - Requirements, testing, marking'*.

3.3 Power assisted filtering devices incorporating full face masks, half masks or quarter masks shall comply with SANS 12942: *'Respiratory protective devices - Power assisted filtering devices incorporating full face masks, half masks or quarter masks - Requirements, testing, marking'*.

3.4 Full-face masks shall comply with SANS 50136: *'Respiratory protective devices - Full-face masks - Requirements, testing, marking'*.

3.5 Self-contained open-circuit compressed air breathing apparatus shall comply with SANS 50137: *'Respiratory protective devices - Self-contained open-circuit compressed air breathing apparatus - Requirements, testing, marking'*.

3.6 Fresh air hose breathing apparatus for use with full face mask, half mask or mouthpiece assembly shall comply with SANS 50138: *'Respiratory protective devices - Fresh air hose breathing apparatus for use with full face mask, half mask or mouthpiece assembly - Requirements, testing, marking'*.

3.7 Half masks and quarter masks shall comply with SANS 50140: *'Respiratory protective devices - Half masks and quarter masks - Requirements, testing, marking'*.

3.8 Mouthpiece assemblies shall comply with SANS 50142: *'Respiratory protective devices - Mouthpiece assemblies - Requirements, testing, marking'*.

3.9 Particle filters shall comply with SANS 50143: *'Respiratory protective devices - Particle filters - Requirements, testing, marking'*.

3.10 Gas cylinder valves

3.10.1 Thread connections between gas cylinder valves and gas cylinders shall comply with SANS 50144-1: *'Respiratory protective devices - Gas cylinder valves Part 1: Thread connections for insert connector'*;

3.10.2 Thread connections between gas cylinder valves and pressure reducers shall comply with SANS 50144-2: *'Respiratory protective devices - Gas cylinder valves Part 2: Outlet connections'*.

3.11 Self-contained closed-circuit breathing apparatus of the compressed oxygen or compressed oxygen-nitrogen type shall comply with SANS 50145: *'Respiratory protective devices - Self-contained closed-circuit breathing apparatus - Compressed oxygen or compressed oxygen-nitrogen type - Requirements, testing, marking'*;

3.12 Thread connections for face-pieces shall comply with:

SANS 50148-1: *'Respiratory protective devices - Threads for face-pieces Part 1: Standard thread connection'*;

SANS 50148-2: *'Respiratory protective devices - Threads for face-pieces Part 2: Centre thread connection'*;

SANS 50148-3: *'Respiratory protective devices - Threads for face-pieces Part 3: Thread connection M 45 x 3'*.

3.13 Filtering half masks for protection against particles shall comply with SANS 50149: *'Respiratory protective devices - Filtering half masks to protect against particles - Requirements, testing, marking'*.

3.14 Powered fresh air hose breathing apparatus incorporating a hood shall comply with SANS 50269: *'Respiratory protective devices - Powered fresh air hose breathing apparatus incorporating a hood - Requirements, testing, marking'*.

3.15 Self-contained open-circuit compressed air breathing apparatus with full face mask or mouthpiece assembly for escape shall comply with SANS 50402: *'Respiratory protective devices for escape - Self-contained open-circuit compressed air breathing apparatus with full face mask or mouthpiece assembly - Requirements, testing, marking'*.

3.16 Filtering devices with hood for self-rescue from fire shall comply with SANS 50403: *'Respiratory protective devices for self-rescue - Filtering devices with hood for self-rescue from fire - Requirements, testing, marking'*.

3.17 Filter self-rescuers for protection against carbon monoxide shall comply with SANS 50404: *'Respiratory protective devices for self-rescue - Filter self-rescuer - Requirements, testing, marking'*.

3.18 Valved filtering half masks for protection against gases or gases and particles shall comply with SANS 50405: *'Respiratory protective devices - Valved filtering half masks to protect against gases or gases and particles - Requirements, testing, marking'*.

3.19 Compressed air escape apparatus with a hood shall comply with SANS 51146: *'Respiratory protective devices for self-rescue - Self-contained open-circuit compressed air breathing apparatus incorporating a hood (compressed air escape apparatus with hood) - Requirements, testing, marking'*.

3.20 Half masks without inhalation valves and with separable filters to protect against gases or gases and particles or particles only shall comply with SANS 51827: *'Respiratory protective devices - Half masks without inhalation valves and with separable filters to protect against gases or gases and particles or particles only - Requirements, testing, marking'*.

3.21 Self-contained closed-circuit breathing apparatus for escape shall comply with SANS 53794: *'Respiratory protective devices - Self-contained closed-circuit breathing apparatus for escape - Requirements, testing, marking'*.

3.22 Gas filters and combined filters shall comply with SANS 54387: *'Respiratory protective devices - Gas filter(s) and combined filter(s) - Requirements, testing, marking'*.

3.23 Compressed air line breathing apparatus with demand valve for use with a full face mask shall comply with SANS 54593-1: *'Respiratory protective devices - Compressed air line breathing apparatus with demand valve Part 1: Apparatus with a full face mask - Requirements, testing, marking'*.

3.24 Compressed air line breathing apparatus with demand valve for use with a half mask at positive pressure shall comply with SANS 54593-2: *'Respiratory protective devices - Compressed air line breathing apparatus with demand valve Part 2: Apparatus with a half mask at positive pressure - Requirements, testing, marking'*.

3.25 Continuous flow compressed air line breathing apparatus shall comply with SANS 54594: *'Respiratory protective devices - Continuous flow compressed air line breathing apparatus - Requirements, testing, marking'*.

4 ADMINISTRATIVE REQUIREMENTS

4.1 The manufacturer or importer shall apply to the NRCS for approval of every type and model of respiratory protective device in accordance with the requirements of Annex A.

4.2 A RPD type shall be approved by NRCS before it is imported or offered for sale.

4.3 The manufacturer and/or importer shall inform the NRCS of any change in design or components affecting any mandatory requirement of this compulsory specification. In the event of such change/s the NRCS may, at its discretion, demand the submission of fresh evidence of conformity or a new application for approval.

4.4 The approval granted in respect of respiratory protective devices may be withdrawn by the NRCS at any time without prior notice if the requirements have not been met.

5 MARKINGS AND INFORMATION FOR USERS

Information for users as required by the relevant South African National Standard shall be supplied with the RPD type when placed on the market.

6 TRANSITIONAL PROVISIONS

6.1 Respiratory protective devices submitted for approval shall comply with the latest edition or amendment of any applicable standard referred to in this compulsory specification.

6.2 Approvals granted before the effective date of this compulsory specification shall remain valid provided that the marking requirements of Clause 5 are complied with within 12 months.

6.3 New editions or amendments of standards referred to in this compulsory specification shall take effect 2 months after the date of publication.

6.4 Approvals shall remain valid for a maximum period of 2 years following the introduction of a new edition or amendment of an applicable standard referred to in this compulsory specification.

ANNEX A

(Normative)

A.1 APPLICATION FOR APPROVAL

The applicant shall apply for approval of every RPD type. The application shall be accompanied by the following:

A.1.1 Dimensional drawings in sufficient detail to permit identification of all component parts and materials thereof, including assembly and markings that appear on the product;

A.1.2 Test reports provided by a conformity assessment body recognized by the NRCS in accordance with its Conformity Assessment Policy that prove compliance with all the relevant requirements of this compulsory specification;

A.1.3 One sample of each size of the RPD type, including all accessories supplied with the RPD type whether or not fitted, in the packaging in which it is to be sold;

A.1.4 Additional samples at the request of the NRCS;

A.1.5 Details of the markings for the RPD type;

A.1.6 Samples of the packaging and information for users to be supplied in accordance with clause 5.2;

A.1.7 Information to the satisfaction of the NRCS regarding the measures taken by the applicant to ensure ongoing conformity of the RPD; and

A.1.8 Any additional information requested by the NRCS.

A.2 APPROVAL

A.2.1 The NRCS shall grant approval when all the requirements have been met to its satisfaction.

A.2.2 The NRCS shall assign a unique approval number to each type approved.

A.2.3 The NRCS shall confirm to the applicant that approval has been granted by means of a Letter of Authority certificate bearing the approval number referred to in paragraph A.2.2.

No. 245

1 April 2010

**NATIONAL REGULATOR FOR COMPULSORY SPECIFICATIONS ACT
(Act 5 of 2008)**

**AMENDMENT TO THE COMPULSORY SPECIFICATION FOR MOTOR
VEHICLES OF CATEGORY M2/3**

I, Dr Rob Davies, Minister of Trade and Industry, hereby under Section 13 (1) (a) of the National Regulator for Compulsory Specifications Act (Act 5 of 2008), withdraw the current Compulsory Specification for *Motor Vehicles of Category M2/3*, and replace it with the Compulsory Specification as set out in the attached schedule, with effect from the date two (2) months from publication of this notice.

Dr Rob Davies, MP
Minister of Trade and Industry

SCHEDULE

COMPULSORY SPECIFICATION FOR MOTOR VEHICLES OF CATEGORIES M₂ AND M₃

1 Scope

1.1 This specification covers the requirements for motor vehicle models of category M₂ and M₃, and minibuses, not previously registered or licensed in South Africa, designed or adapted for operation on a public road.

NOTE Except where stated otherwise, a semi-trailer bus should comply with all the requirements of this specification, and, in addition, with any compulsory requirements for the category O or N portions of the combination not covered by this specification.

1.2 The requirements of this specification shall, in so far as the parts already incorporated are concerned, apply in respect of an incomplete motor vehicle model supplied for further manufacture by one manufacturer to another, and the entire specification shall apply to the vehicle after completion thereof by the last-mentioned manufacturer.

1.3 This specification does not apply to experimental or to prototype vehicles constructed or imported by the original manufacturers or importers for the purpose of testing, assessment or development.

1.4 The relevant requirements of this specification shall take effect on the dates as specified in schedule 1

1.5 Where a South African national standard, including an international standard or a UN ECE regulation adopted by South Africa as a national standard, is incorporated by reference into this specification, only the technical requirements/specification for the commodity and the tests to verify the compliance, apply.

2 Definitions

For the purposes of this specification, the following definitions apply:

2.1

builder

person who builds a category M₂ or M₃ motor vehicle, and "build" has a corresponding meaning

2.2

bus

category M₂ or M₃ motor vehicle that is designed or adapted for the conveyance of passengers or of both passengers and goods

2.3

bus-train

category M₂ or M₃ motor vehicle that is designed or adapted for the conveyance of passengers or of both passengers and goods, that consists of two sections connected to form one unit that can swivel universally at the connection between such sections, and that has a continuous passageway over the entire passenger-carrying section of the vehicle

2.4

category M₂ motor vehicle, hereinafter referred to as a vehicle

motor vehicle that is used for the carriage of passengers, that has at least four wheels, that has seating accommodation for more than eight passengers in addition to the driver of the vehicle, and

that has a maximum mass not exceeding 5 t

2.5

category M₃ motor vehicle, hereinafter referred to as a vehicle

motor vehicle that is used for the carriage of passengers, that has at least four wheels, that has seating accommodation for more than eight passengers in addition to the driver of the vehicle, and that has a maximum mass exceeding 5 t

2.6

class I vehicle (urban bus excluding a minibus)

category M₂ or M₃ vehicle that is designed and equipped for urban and suburban transport, and that has, in addition to seating, provision and space for standing passengers, so arranged as to allow for passenger movement associated with frequent stops

2.7

class II vehicle (inter-urban bus excluding a minibus)

category M₂ or M₃ vehicle that is designed and equipped for inter-urban transport, and that has no spaces specifically intended for standing passengers; however, over short distances, it can provide for standing passengers in the passageway only

2.8

class III vehicle (touring bus excluding a minibus)

category M₂ or M₃ vehicle that is designed and equipped for touring or for long-distance journeys and that does not provide for the carriage of any standing passengers.

2.9

homologation

a process of establishing compliance of a model of motor vehicle and approval being granted by the regulatory authority, prior to it being introduced for sale.

2.10

importer

person who imports a category M₂ or M₃ motor vehicle, and "import" has a corresponding meaning

2.11

manufacturer

person who manufactures, produces, assembles, alters, modifies, adapts or converts a category M₂ or M₃ motor vehicle, and "manufacture" has a corresponding meaning

2.12

minibus

motor vehicle that is designed or modified solely for the conveyance of not more than 15 seated passengers in addition to the driver of the vehicle and that does not provide for the carriage of standing passengers

2.13

model

manufacturer's description for a series of vehicle designs that do not differ in respect of body shell, cab structure, profile, or the number of axles, by which they are introduced to South Africa, by a specific source

The Regulatory Authority reserves the right to decide which variations or combinations of variations constitute a new model and might also take cognizance of the classification system applied in the country of the design

The following variations do not necessarily constitute a new model:

- a) a variant of the model in relation to trim or optional features for which compliance has been fully demonstrated;
- b) different engine and transmission combinations, including petrol and diesel engines, and manual

- and automatic transmissions;
- c) minor variations in profile, such as front air dams or rear spoilers;
 - d) air management systems;
 - e) a different number of doors;
 - f) sleeper cabs on trucks;
 - g) wheelbase variations;
 - h) a cargo body or equipment that are fitted to a truck and that has no effect on compliance; and
 - i) the number of driven axles.

If a vehicle is manufactured in a number of configurations, such as a sedan, a hatchback, or a station wagon, and a single or double cab, each of these may be regarded as a variant to the base model.

2.14

proof of compliance

authentic evidence of compliance with any of the requirements of this compulsory specification from a source defined in "Source of Evidence" in Annexure A

2.15

public road

road, street or thoroughfare, including the verges, or any other place, whether a thoroughfare or not, to which the public or sections of the public have the right of access and that they commonly use

2.16

regulatory authority

an organisation appointed by the Minister of the Department of Trade and Industry to administer this compulsory specification on behalf of the South African Government.

2.17

registered manufacturer, importer or builder

any manufacturer, importer or builder required to be registered in terms of regulation 38 of the National Road Traffic Act 93/1996

2.18

semi-trailer bus

category O semi-trailer that is intended to be drawn by a category N truck tractor, the combination of which is designed or adapted for the conveyance of a driver and more than eight passengers. (See also 3.3.)

2.19

windscreen

any window at the front end of a vehicle that affords forward vision to the driver or to the passengers

3 General requirements

3.1 Requirements for lights, lighting equipment and rear warning signs

3.1.1 Lights

Main and dipped-beam headlights, direction-indicator lights, stoplights, and front and rear position lights fitted to a vehicle shall comply with the relevant requirements given in SABS 1376-1:1983, *Lights for motor vehicles – Part 1: Incandescent lamps*, as published by Government Notice no.

563 of 29 July 1983, SABS 1376-2:1985, *Lights for motor vehicles – Part 2: Headlights*, as published by Government Notice no. 1263 of 14 June 1985, and SABS 1376-3:1985, *Lights for motor vehicles – Part 3: Secondary lights*, as published by Government Notice no. 2328 of 18 October 1985:

3.1.2 Lighting

Lighting shall be fitted to a vehicle and shall comply with the relevant requirements given in SABS 1046:1990, *Motor vehicle safety specification for lights and light-signalling devices installed on motor vehicles and trailers*, as published by Government Notice no. 1735 of 27 July 1990:

Provided that:

a) the requirements for the installation of retro-reflectors as given in 4.14, 4.16 and 4.17 of the said SABS 1046 may be met by the use and fitting of retro-reflectors that are defined in the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996), and, in addition, the requirements may also be met by the use and fitting of retro-reflectors that are integral portions of any other light lens assembly; and

b) the specific requirements of the said SABS 1046 for

1) dipped-beam adjustment devices, as set out in 4.2.6 and appendix 1;

2) end-outline marker lamps, as set out in 4.13; and

3) rear fog lamps, as set out in 4.11,

shall be treated as **OPTIONAL** for the purposes of this compulsory specification:

Provided that, if any motor vehicle is fitted with such devices or lamps, they shall comply with the applicable requirements.

3.1.3 Rear warning sign (chevron)

A vehicle of gross vehicle mass (GVM) exceeding 3 500 kg shall be fitted with a rear warning sign that complies with the requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

3.2 Requirements for rear-view mirrors and vision

3.2.1 Rear-view mirrors

Rear-view mirrors shall be fitted to a vehicle and shall comply with the relevant requirements given in SABS 1436:1989, *Motor vehicle safety specification for the rear-view mirrors of motor vehicles of categories M and N*, as published by Government Notice no. 2008 of 22 September 1989.

3.2.2 Windscreens, windows and partitions

3.2.2.1 Windscreens

3.2.2.1.1 A windscreen shall be fitted to a vehicle and shall be of safety glass that complies with the relevant requirements given in SABS 1191:1978, *High penetration-resistant laminated safety glass for vehicles*, as published by Government Notice no. 463 of 9 July 1982.

3.2.2.1.2 For the purpose of this specification, the marking requirements shall be as follows:

a) the windscreen shall bear the glass manufacturer's registered trademark; and

b) the glass fitted shall comply with an approved national standard, recognized by the Regulatory Authority, that will provide a method of identifying the glass type.

3.2.2.2 Windows and partitions

3.2.2.2.1 Glass partitions and glass windows fitted to a vehicle shall be of safety glass that complies with the relevant requirements given in the said SABS 1191, or in SABS 1193:

1978, *Toughened safety glass for vehicles*, as published by Government Notice no. 463 of 9 July 1982

3.2.2.2.2 For the purpose of this specification, the marking requirements shall be as follows:

- a) the glass shall bear the glass manufacturer's registered trademark; and
- b) the glass fitted shall comply with an approved national standard, recognized by the Regulatory Authority, that will provide a method of identifying the glass type.

3.2.2.2.3 Excluding those windows fitted to the immediate right and to the immediate left of the driver, which shall be as in 3.2.2.2.1 above, windows and partitions of a plastics material shall comply with the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996)..

3.2.3 Windscreen wipers

With the exception of semi-trailer buses, and where there is a central full sweep windscreen wiper, a vehicle shall be fitted with windscreen wipers on both the driver's side and the passenger side of the vehicle windscreen, that are capable of operation by means other than manual, and the windscreen wiper blade, when in operation, shall wipe the outside of the windscreen directly in front of the driver, evenly and efficiently.

3.3 Requirements for brakes and braking equipment

3.3.1 Braking equipment shall be fitted to a vehicle and shall comply with the relevant requirements given in SABS ECE R13, *Uniform provisions concerning the approval of vehicles of categories M, N and O with regard to braking*, to the level of ECE R13.08:

Provided that the specific requirements for the type IIA testing of braking devices shall be applicable to all M₃ vehicles of gross vehicle mass exceeding 10 t, other than any vehicle designed and equipped as a class I urban bus.

For the purpose of braking requirements on a semi-trailer bus, the vehicle shall be considered as a category O commercial vehicle.

3.3.3 For vehicles fitted with anti-lock braking systems, the braking equipment shall, in terms of braking performance, at least comply with the requirements for the vehicles with non anti-lock braking systems fitted.

3.3.4 For the purposes of this specification, the following requirements of SABS ECE R13 are excluded:

- a) the fitment of automatic brake adjustment devices,
- b) the compulsory fitment of anti-lock braking systems; and
- c) anti-lock specific brake test procedure and its requirements (paragraph 5 of annex 13 of SABS ECE R13).

3.3.5 For the purpose of this specification, paragraph 2.3.6 of annex 4 of SABS ECE R13 is amended to read as follows:

To check compliance with the requirements specified in paragraph 5.2.1.2.4 of SABS ECE R13, a Type-O test shall be carried out with the engine disconnected at an initial test speed of 30 km/h. The mean fully developed deceleration on application of the control of the parking braking system and the deceleration immediately before the vehicle stops shall be not less than 1,5 m/s². The test shall be carried out with a laden vehicle. The force exerted on the braking control device shall not exceed the specified values.

3.4 Requirements for controls, steering mechanism and audible warning devices

3.4.1 Controls

All controls that are fitted to a vehicle, and that are required for the operation of the vehicle, shall be so located that the driver can reach and operate them when he is seated in the normal driving position, with the seat belt fastened, if fitted.

3.4.2 Steering mechanism

A vehicle shall be of a right-hand drive configuration.

3.4.3 Audible warning devices

A vehicle shall be fitted with one or more audible warning devices such that, when they are operated, a continuous sound is emitted at a level of at least 93 dB, determined in accordance with SABS 0169:1984, *Determining the performance of audible warning devices (hooters) after installation in a motor vehicle*, as published by Government notice no. 966 of 11 May 1984

3.5 Requirements for doors, entrances and exits

The doors, entrances and exits of any category M₂ or M₃ motor vehicle shall comply with the requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

3.6 Requirements for seats, seat anchorages, restraining device anchorages and restraining devices (safety belts)

3.6.1 Seats and seat anchorages

3.6.1.1 Excluding a minibus, a vehicle shall be fitted with seats and seat anchorages that comply with the relevant requirements given in SABS 1564:1992, *The strength of seats (and their anchorages) of large passenger buses*, as published by Government Notice no.216 of 19 February 1993.

3.6.1.2 Excluding seating that is of the folding tip-up (jockey), rearward-facing or sideways-facing type, a minibus shall be fitted with seats and seat anchorages that comply with the relevant requirements given in SABS 1429:1987, *Motor vehicle safety specification for strength of seats and their anchorages*, as published by Government Notice no.1878 of 4 September 1987

3.6.2 Restraining device anchorages

Excluding seating positions that have seats of the folding tip-up (jockey), rearward-facing or sideways-facing type, and seating positions in the rear rows of seats on simple single-box type construction vehicles that contain at least three rows of seats, all seating positions on a vehicle that requires to have restraining devices fitted, shall have restraining device anchorages that comply with the relevant requirements given in SABS 1430: 1987, *Motor vehicle safety specification for anchorages for restraining devices in motor vehicles*, as published by Government Notice no. 1878 of 4 September 1987, and, except that for vehicles of category M₃, the indicated test loads shall be supplemented by 6,6 times the mass of the complete seat:

Provided that front central seating positions need only be fitted with two lower restraining device anchorages.

3.6.3 Restraining devices (safety belts)

Subject to the proviso that no restraining devices (safety belts), excluding those given in (c) below, are required to be fitted to any vehicle of GVM exceeding 3,5 t, the following requirements shall apply:

- a) the restraining devices (safety belts) that are fitted to a vehicle shall comply with the relevant requirements given in SABS 1080: 1983, *Restraining devices (safety belts) for occupants of adult build in motor vehicles (Revised requirements)*, as published by Government Notice no. 264 of 17 February 1984.

- b) the type and location of the restraining devices (safety belts) required to be fitted to a vehicle and the method of installation thereof shall comply with the relevant requirements given in SABS 0168:1983, *The installation of restraining devices (safety belts) in motor vehicles*, as published by Government Notice no. 265 of 17 February 1984, except that the same exclusions for seating positions shall apply as in 3.6.2; and
- c) in the case of class III vehicles, non-protected seats (see 4.3.3 of the said SABS 1430), the details of which are specified in 3.6.2 above, shall be fitted with at least a restraining device of the lap belt type.

3.7 Requirements for electrical connectors

Electrical connectors that are fitted for the purpose of towing a vehicle, shall comply with

- a) in the case of 12 V systems:
- 1) SABS 1327:1981, *Electrical connectors for towing and towed vehicles (7-pole connectors)*, or
 - 2) SABS ISO 11446:1993, *Passenger cars and light commercial vehicles with 12 V systems – 13-pole connectors between towing vehicles and trailers – Dimensions and contact allocation*, or
- b) in the case of 24 V systems:
- 1) SABS 1327: 1981, *Electrical connectors for towing and towed vehicles (7-pole connectors)*, or
 - 2) SABS ISO 12098: 1994, *Commercial vehicles with 24 V systems – 15-pole connectors between towing vehicles and trailers – Dimensions and contact allocation*.

3.8 Requirements for warning triangles

In the case of any vehicle of GVM exceeding 3,5 t that is supplied with warning triangles as part of the vehicle equipment, such warning triangles shall comply with the requirements given in SABS 1329-1:1987, *Retro-reflective and fluorescent warning signs for road vehicles – Part 1: Triangles*, as published by Government Notice no. 2227 of 9 October 1987.

3.9 Requirements for load distribution between axles and loading conditions

3.9.1 The load distribution of a stationary vehicle on level ground shall be determined in two conditions:

- a) unladen kerb mass, as specified in 3.9.3; and
- b) laden, as specified in 3.9.4.

3.9.2 The front axle or axles shall carry not less than the percentage of the load mass shown in table 1 below:

Table 1 — Minimum percentage of load mass on front axle(s)

1	2	3	4	5	6	7
Loading conditions	Class I vehicle		Class II vehicle		Class III vehicle	
	Rigid	Articulated	Rigid	Articulated	Rigid	Articulated
Unladen	20 %	20 %	25 %	20 %	25 %	20 %
Laden	25 %	20 %	25 %	20 %	25 %	20 %

3.9.3 Unladen, means the vehicle in running order, unoccupied and unladen but complete with

fuel, coolant, lubricant, tools and spare wheel, with the addition of 63 kg for the mass of the driver and 63 kg for the mass of the crew if there is a crew seat.

3.9.4 Laden, means the vehicle unladen as described in 3.9.3 with the addition of a mass Q on each passenger seat, a number, corresponding to the authorized number of standing passengers, of masses Q uniformly distributed over the area S_1 , plus a mass equal to B , uniformly distributed in the baggage compartments plus, where appropriate, a mass equal to BX uniformly distributed over the surface area of the roof equipped for the carriage of baggage.

3.9.5 The values of Q for the different classes of vehicle are specified in table 2 below.

Table 2 — Values of Q , S_{sp} , L and R

1	2	3	4	5
Vehicle class	Q	S_{sp}	L	R
I	68	0,125	100	75
II	68	0,150	100	75
III	68	No standing passengers	100	75

3.9.6 B , in kilograms, shall have a numerical value not less than $100 \times V$ (where V is the total volume of the luggage compartment, in cubic metres).

3.9.7 BX shall exert a pressure of not less than 75 kg/m^2 over the surface area of the roof equipped for the carriage of baggage.

3.10 Requirements for area available for passengers

3.10.1 The total surface area S_0 available for passengers is calculated by deducting from the total area of the floor of the vehicle

- a) the area of the driver's compartment,
- b) the area of steps at doors and any step of depth less than 30 cm,
- c) the area of any part over which the vertical clearance is less than 135 cm measured from the floor, and
- d) the area of any part of the articulated section(s) of an articulated bus or coach to which part access is prevented by handrails and partitions.

3.10.2 The surface area S_1 available for standing passengers (only in the case of vehicles of class I and class II, in which the carriage of standing passengers is allowed) is calculated by deducting from S_0

- a) in the case of vehicles of class I and class II:
 - 1) the area of all parts of the floor the slope of which exceeds 8 %;
 - 2) the area of all parts of the floor that are not accessible to a standing passenger when all the seats are occupied;
 - 3) the area of all parts of the floor where the clear height above the floor is less than 190 cm or, in the case of the section of the gangway situated above and behind the rear axle, and the attaching parts thereof, less than 180 cm (hand-holds shall not be taken into account in this connection);
 - 4) the area of the floor forward of a vertical plane that passes through the centre of the seating

surface of the driver's seat (in its rearmost position) and through the centre of the exterior rear-view mirror mounted on the opposite side of the vehicle;

- 5) the area of the floor 30 cm in front of any seat;
- 6) any part of the surface of the floor (e.g. a corner or edge) on which it is not possible to place any part of a rectangle of 400 mm × 300 mm;
- 7) any area of the floor that is not capable of circumscribing a rectangle of 400 mm × 300 mm;

and

b) in the case of vehicles of class II, the area of all parts that are not part of a gangway.

3.11 Requirements for number of passengers accommodated

3.11.1 There shall be on the vehicle a number P_s of seating places, other than folding seats. If the vehicle is of class I or class II, the number P_s shall be at least equal to the number of square metres of floor area available for passengers and crew (if any), rounded down to the nearest whole number.

3.11.2 The total number N of seating and standing places in vehicles shall be calculated such that both of the following conditions are fulfilled:

$$N \geq \frac{P_s + S_1}{S_{sp}}$$

and

$$N \geq \frac{MT + MV + L \times V + R \times VX}{Q}$$

where

P_s is the number of seating places;

S_1 is the surface area, in square metres, available for standing passengers;

S_{sp} is the area assumed for one standing passenger, in square metres per standing passenger;

MT is the technically permissible maximum mass, in kilograms;

MV is the unladen mass, in kilograms;

L is the specific load of baggage, in kilograms per cubic metre, in the baggage compartment(s);

V is the total volume, in cubic metres, of the baggage compartments;

R is the specific mass of baggage on the roof area, in kilograms per square metre;

VX is the total surface area, in square metres, available for baggage to be carried on the roof;

Q is the mass, in kilograms, assumed for the load on each passenger seating and standing place.

In the case of class III vehicles, $S_1 = 0$.

The values of Q , S_{sp} , L and R for every class of vehicle are as given in table 2.

3.11.3 If a vehicle of class II or class III is approved as a class I vehicle, the mass of baggage carried in the baggage compartment accessible only from outside the vehicle is not taken into account.

3.11.4 The calculated mass on each axle of the vehicle shall not exceed the values of their respective technically permissible maximum values.

4 Requirements for the control of environmental interference

4.1 Suppression of radio and television interference

A vehicle, its components and its accessories shall comply with the current applicable regulations relating to interference with communications, promulgated under the Telecommunication Act, 1996 (Act 103 of 1996).

4.2 Suppression of atmospheric pollution

4.2.1 The exhaust emission from the engine of a vehicle shall be such as to comply with the current applicable regulations promulgated under the Atmospheric Pollution Prevention Act, 1966 (Act 45 of 1965).

4.2.2 The gaseous and particulate emissions from the vehicle shall comply with the requirements of at least one of the following:

4.2.2.1 SANS 20049:2004 *Uniform provisions concerning the approval of compression-ignition (C.I.) and natural gas (NG) engines as well as positive-ignition (P.I.) engines fuelled with liquefied petroleum gas (LPG) and vehicles equipped with C.I. and NG engines and P.I. engines fuelled with LPG, with regard to the emissions of pollutants by the engine* to the level of ECE R49.02B. or

4.2.2.2 United States Regulations.

Engines which operate on diesel, liquefied petroleum gas, the technical requirements of USA Code of Federal Regulations, Part 86 -Control of air pollution from new and in-use motor vehicles and new and in-use motor vehicle engines certification and test procedures-Subpart A 40 CFR 86.098-11 Emissions standards for 1998 and later year diesel heavy-duty engines and vehicles; and Subpart N 40 CFR 86.1300 series-Emissions Regulations for new Otto-cycle and diesel heavy duty engines; gaseous and particulate exhaust test procedures, are deemed to be equivalent to the technical requirements of this standard.

Engines which operate on petrol, and which comply with the technical requirements of the USA Code of Federal Regulations, Part 86- Control of air pollution from new and in-use motor vehicles and new and in-use motor vehicle engines certification and test procedures – Subpart A 40 CFR 86.096-10 Emission standard for 1996 and the later model year Otto-cycle heavy-duty engines and vehicles; and Subpart N 40 CFR 86.1300 series – Emission Regulations for new Otto-cycle and diesel heavy-duty engines; gaseous and particulate exhaust test procedures, will be accepted as complying with this standard., or

4.2.2.3 Japanese Standards

The 1997 Japanese Exhaust Emission Standards for 'light-duty vehicles' and the 1998 Japanese Exhaust emission Standards for 'medium-duty vehicles', as detailed in the 'Safety Regulations for Road Vehicles', Japanese Ministry of Transport Ordinance No. 67 of 28 July 1951, Article 31, as amended by Ordinance No. 4 of 19 January 1996. The Japanese Exhaust Emission Standards for 'heavy-duty vehicles', as detailed in the 'Safety Regulations for Road Vehicles', Japanese Ministry of Transport Ordinance No. 67 of 28 July 1951, Article 31, as amended by Ordinance No. 22 of 31 March 1997.

Note; For vehicles certified to Japanese requirements the following definitions apply: Light-duty vehicles: vehicles with GVW over 2.5t and not more than 3.5t. Medium-duty vehicles: vehicles with a GVW over 3.5t and not more than 12t. Heavy-duty vehicles: vehicles with a GVW of over 12t., or

4.2.2.4 Australian Design Rules.

Australian Design Rule ADR 80/00, Emission Control for Heavy Vehicles, or

4.2.2.5 SANS 20083 *Uniform provisions concerning the approval of vehicle with regard to the emissions of pollutants according to engine fuel requirements* to the level of ECE R83.04.

4.3 Suppression of noise emission

4.3.1 Vehicles in motion

With the exception of noise emission that originates from audible warning devices, any noise emitted by a vehicle, when determined in accordance with SABS 0205:1986, *The measurement of noise emitted by motor vehicles in motion*, as published by Government Notice no.936 of 16 May 1986, shall not exceed:

- a) 84 dB(A), in the case of a category M₂ vehicle that has a gross vehicle mass not exceeding 3,5 t,
- b) 89 dB(A), in the case of a category M₂ vehicle that has a gross vehicle mass exceeding 3,5 t and in the case of category M₂ and M₃ vehicles that have power units rated at less than 150 kW, and
- c) 91 dB(A), in the case of all other category M₂ and M₃ vehicles.

To allow for any lack of precision in the measuring equipment, the highest sound level reading obtained shall be reduced by 1 dB(A).

4.3.2 Vehicles when stationary

With the exception of noise emission originating from audible warning devices, any noise emitted by a vehicle, when determined in accordance with SABS 0181:1981, *The measurement of noise emitted by road vehicles when stationary*, as published by Government Notice no. 463 of 9 July 1982, and SABS 0281:1994, *Engine speed (S values), reference sound levels and permissible sound levels of stationary road vehicles*, as published by Government Notice no.1313 of 25 August 1995, and shall be recorded for homologation purposes.

4.3.3 Environmental noise regulations for workplace

In the case of any vehicle that is manufactured with the clear intention of its becoming a workplace, the interior of the vehicle shall comply with the applicable noise regulations promulgated under the Occupational Health and Safety Act, 1993 (Act 85 of 1993).

5 Requirements concerning metrological data

5.1 Vehicle dimensions

The dimensions of a vehicle shall comply with the applicable requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

5.2 Information plates

5.2.1 Data plates

5.2.1.1 A vehicle shall have a metal data plate or plates affixed by rivets, or by welding, or by any other method that will achieve permanency of attachment during the life of the vehicle, in a conspicuous and readily accessible position on a part not subject to replacement.

5.2.1.2 As an alternative to the above, a data plate may be a self-adhesive tamperproof metal or plastics label that is not transferable from one vehicle to another, is clearly legible, and undergoes permanent and obvious damage on removal. The self-adhesive tamperproof label shall be resistant to engine oils, to engine coolants, to normal engine temperatures and to humidity. In addition, it shall have permanency characteristics similar to those of the plate(s) described in 5.2.1.1.

5.2.2 Manufacturer's mass and power data

5.2.2.1 Information on data plate

The data plates required in terms of 5.2.1 shall be legibly and permanently imprinted or stamped with the following information concerning the vehicle:

- a) the gross vehicle mass, in kilograms, for the model type, denoted and prefixed by the letters GVM/BVM;
- b) the gross combination mass, in kilograms, for the model type, denoted and prefixed by the letters GCM/BKM;
- c) the gross axle mass-load of each axle, or gross axle unit mass-load of each axle unit, in kilograms, for the model type, denoted and prefixed by the letters GA/BA or GAU/BAE, as applicable;
- d) the net power, in kilowatts, for the model type, denoted and prefixed by the letters P/D, determined in accordance with SABS 013-1:1988, *The determination of performance (at net power) of internal combustion engines – Part 1: Road vehicle internal combustion engines at sea level*; as published by Government Notice no.1652 of 19 August 1988, and
- e) in the case of a semi-trailer bus, the gross kingpin mass-load as specified by the manufacturer, in kilograms, for the model type, denoted and prefixed by the letters GKM/BSM.

5.2.2.2 Optional data plate

The abbreviations given in 5.2.2.1(a), 5.2.2.1(b) and 5.2.2.1(c) are not required if the information is supplied in the following order:

- a) gross vehicle mass;
- b) gross combination mass; and
- c) gross axle mass-load, in the order front to rear.

5.2.3 Information on vehicle engine

The requirements for the vehicle engine number shall comply with the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

5.2.4 Provision for registration

Suitable spaces shall be provided on the data plate(s) for the following:

- a) T . . . kg (for the tare);
- b) V . . . kg (for the permissible maximum vehicle mass);
- c) A . . . kg or AU/AE . . . kg, as applicable (for the permissible axle mass-load of each axle or the permissible axle unit mass-load of each axle unit); and
- d) D/T . . . kg (for the permissible maximum drawing vehicle mass).

The responsibility for marking this information on the data plate(s) shall rest with the final vehicle manufacturer.

5.2.5 Vehicle identification number (VIN)

The vehicle identification number shall comply with the relevant requirements given in SABS ISO 3779:1983, *Road vehicles – Vehicle identification number (VIN) – Content and structure*, and SABS ISO 4030:1983, *Road vehicles – Vehicle identification number (VIN) – Location and attachment*, as published by Government Notice no.3160 of 20 November 1992. However, the requirements for marking the VIN, as given in clause 5 of the said SABS ISO 4030, shall, for the purpose of this compulsory specification, be taken to read as follows:

5 VIN attachment

5.1 The VIN shall be marked direct on any integral part of the vehicle; it may be either on the frame, or, for integral framebody units, on a part of the body not easily removed or replaced.

5.2 The VIN shall also be marked on the data plate.

5.3 Deleted.

5.4 The height of the roman letters and the arabic numerals of the VIN shall be as follows:

- at least 7 mm if marked in accordance with 5.1 (frame, body, etc.) on motor vehicles and trailers; and
- at least 3 mm when marked in accordance with 5.2 (data plate).

5.2.6 Visible identification

An identification code made up of all or part of the VIN shall be applied to a minibus, such that it is readily visible to a person standing outside the vehicle, without the use of aids.

In cases where only part of the VIN is used, the code shall be sufficient to provide unique identification of any unit of a model, provided the model is known.

5.3 Measuring units

All gauges, indicators or instruments that are fitted to a motor vehicle and are calibrated in physical units shall be calibrated in units as prescribed by the current applicable regulations promulgated under the Measuring Units and National Measuring Standards Act, 1973 (Act 76 of 1973).

6 Requirements for vehicle structure, equipment, components and systems

6.1 Superstructure (roll-over protection)

The superstructure of a single-decked vehicle, excluding a minibus, shall comply with the relevant requirements given in SABS 1563:1992, *The strength of large passenger vehicle superstructures (roll-over protection)*, as published by Government Notice no. 216 of 19 February 1993.

6.2 Tilt angle

A vehicle, excluding a minibus, shall not overturn when it is tilted to either side at an angle of up to 23° from the upright position.

The conditions of vehicle loading for the tilt test shall comply with the requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

6.3 Speedometers

A vehicle, excluding a semi-trailer bus, that is capable of exceeding a speed of 25 km/h on a level road, shall be equipped with speedometer equipment that complies with the relevant requirements given in SABS 1441:1987, *Motor vehicle safety specification for speedometer equipment on motor vehicles*, as published by Government Notice no. 1878 of 4 September 1987.

Provided that any speed recording device fitted as speedometer equipment shall be exempted from the requirements of the said SABS 1441.

6.4 Engine, exhaust system and transmission

6.4.1 Engine

The engine of a vehicle shall be fitted with a cover such that any part of the engine that constitutes a source of danger is out of normal reach of a person.

6.4.2 Exhaust system

The exhaust system of a vehicle shall comply with the requirements of the relevant regulations of the National Road Traffic Act (Act 93 of 1996)

6.4.3 Transmission

A self-propelled vehicle shall be equipped with a transmission that enables it to be controlled and driven in both a forward and a reverse direction.

6.5 Fuel system

The orifice for filling a fuel tank on a vehicle shall be fitted with an effective cap that prevents incidental ingress of water or other foreign matter.

6.6 Tyres

The tyres fitted to the wheels of a motor vehicle shall comply with the relevant requirements of the compulsory specification for pneumatic tyres for commercial vehicles and their trailers as published in the relevant government gazette and the National Road Traffic Act, 1996 (Act 93 of 1996).

Provided that, if certain class I urban buses are designed and intended to be fitted with tyres that are specifically marked for "City Bus" use only, a clear indication that the maximum speed shall not exceed 60 km/h, shall be placarded, for the driver's information.

6.7 Wheel flaps

All category M₃ vehicles of gross vehicle mass exceeding 7,5 t shall be fitted with wheel flaps that comply with the relevant requirements given in SABS 1496:1989, *Wheel flaps fitted to motor vehicles*, as published by Government Notice no.2008 of 22 September 1989:

Provided that

- a) wheel flaps that are designed and approved by the vehicle manufacturer may be fitted as an alternative, and
- b) chassis-only vehicles and chassis-cab vehicles that are being driven to a place to have body work fitted or to a dealer of such vehicles are excluded from the fitment of wheel flaps.

7 Homologation requirements

7.1 Homologation

Registered manufacturers, importers and builders (MIBs) shall have each model of motor vehicle from a specific source, covered by the scope of this compulsory specification, successfully homologated by the regulatory authority in accordance with the requirements of Annexure A.

7.2 Rights of homologation approval

The rights of ownership of homologation approval, so granted for a vehicle model in 7.1, shall lie with the registered MIB that obtained such approval. This may only be transferable, to another registered MIB, on request of the MIB that currently owns the rights of homologation approval, and be authorised by the regulatory authority.

A transference fee, as determined by the Minister, shall be paid to the regulatory authority.

8 Equivalent requirements

The requirements of any of the national standards stated in the appropriate parts given in table 1 shall be deemed to have been met if compliance with the equivalent standards given in columns 5, 6 or 7 of the same table, or to any of their later amendment levels is achieved.

Where an EEC Directive is quoted in column 5, and an amendment level is quoted in column 6, this shall mean that the Directive and its amendments up to, and including the quoted level (in column 6), is the minimum level that is acceptable.

Compulsory specification for motor Vehicles of category M₂ and M₃

Schedule 1 — Operative dates

1	2	3	4	5	6
Subsection	Item	Operative date	Exclusions	Exclusion expiry date (Manufactured/ Imported)	Exclusion expiry date (Sale)
3.1.1	Lights to SABS 1376	15 July 1987 1 January 1998	Vehicle models homologated before 15 July 1987 Rear registration plate lights, reversing lights, end-outline marker lights and parking lights fitted to vehicle models homologated before 1 January 1998	1 January 2001 1 January 2001	
3.1.2	Lighting to SABS 1046	1 February 1992	Fitment of category 5 indicators	1 January 2001	
3.3.2	Braking to SABS ECE R13 to the level of ECE R13.08	1 January 2001	Vehicle models homologated to SABS 1207 before 1 January 2001	1 January 2010	1 July 2011
3.6	Seats and seat anchorages to SABS 1564	3 April 1999	Vehicle models homologated before the operative date	1 January 2001	
4.2.2	Vehicle emissions to SANS 20049 to the level of ECE R49.02B, US EPA 1998, Japanese 1998, ADR 80/00, or SANS 20083 to the level ECE R83.04	1 January 2006	Vehicle models homologated before 1 January 2006	1 January 2010	1 July 2011
4.3.1	Suppression of noise emission to SABS 097	1 September 1984	Vehicles homologated before the operative date	1 January 2001	
4.3.1	Suppression of noise emission to SABS 0205	19 September 2002			
5.2.6	Visible identification	1 August 2001			
6.1	Superstructure (roll-over protection) to SABS 1563	5 April 1999	Minibuses	1 January 2001 for motor vehicles, other than minibuses	

Compulsory specification for motor vehicles of category M₂ and M₃

**Table 1 — Equivalent standards that shall be
deemed to comply with SA national standards**

1	2	3	4	5	6	7	8	9
				Equivalent standards				
Sub clause	Item	SABS No.	Dated	EEC	Min. amend. level	ECE	Others	Remarks
3.1.1	Lights	1376-1 1376-2 1376-3	1983 1985 1985	76/757 76/758 76/759 76/760 76/761 76/762 77/538 77/539 77/540		R1 R2.02 R3.02 R4 R5.01 R6.01 R7.01 R8.04 R19.01 R20.02 R23 R31.01 R37.02 R38 R77		Applicable only for headlamps, direction indicators, stoplights, front and rear position lights
3.1.2	Installation of lights	1046	1990	76/756	89/278	R48		
3.1.3	Rear warning signs	Act	1989					
3.2.1	Rear-view mirrors	1436	1989	71/127	88/321	R46.01		
3.2.2.1	Windscreens	1191	1978	92/22		R43		
3.2.2.2	Windows and partitions	1191 or 1193	1978 1978	92/22 92/22		R43 R43		
3.4.3	Audible warning devices	0169	1984	70/388		R28.01		
3.6.1	Seats and seat anchorages	1564 or 1429	1992 1987	74/408	81/577	R80 R17.02		
3.8	Warning triangles	1329-1	1987			R27.03		If supplied
4.1	Radio interference	Act	1996	72/245		R10.01		
4.2	Atmospheric pollution	Act	1965	70/220 72/306		R15 R24 R83		
4.2.2.1	Vehicle emissions	SANS 20049	2004			R49.02 B		
4.3.1	Noise when in motion	0205	1986	70/157	80/334	R51		
4.3.2	Noise when stationary	0181 0281	1981 1994	70/157	84/424	R51		
5.2.1	Data plate(s)			76/114	78/507			
5.2.5	Vehicle identification number (VIN)	SABS ISO 3779 SABS ISO 4030	1983 1983					
6.1	Superstructure (roll-over protection)	1563	1992			R66		
6.3	Speedometers	1441	1987	75/443		R39		
6.6	Tyres	Act	1996			R54		

Annexure A

Administrative Process - Homologation of Models of Motor Vehicles of Category M2/M3.

1. The Applicant shall formally submit a request for homologation, for each model of motor vehicle intended to be manufactured or imported, in writing, to the Regulatory Authority providing information of his/her intention to homologate that model of motor vehicle.
2. The Regulatory Authority shall forward to the Applicant the relevant homologation application documents, for each model as requested in 1 above. The Applicant shall complete the application and forward it to the Regulatory Authority. The application documents shall stipulate the information to be submitted to the Regulatory Authority, and these shall accompany the submitted application. The appropriate fee, as determined from time to time by Notice in the Government Gazette, for the homologation, shall be paid to the Regulatory Authority.
3. Upon receipt of the completed application documents, the Regulatory Authority shall review the documents for correctness, completeness, and authenticity. Incorrect documentation, or insufficient documentation, will be reported to the applicant, for his/her correction.
4. Once the application documentation is correct, the Regulatory Authority shall formally confirm the date and place to the Applicant for the sample vehicle to be inspected as part of the homologation process (if not already submitted).
5. At the homologation inspection, the Regulatory Authority shall inspect the sample vehicle and verify it against all mandatory requirements and the submitted evidence of conformity in the application documents, to these requirements.
6. Any non-compliances identified in 5 above, shall be resolved by the Applicant, to the satisfaction of the Regulatory Authority.
7. Once the homologation process establishes that the vehicle model complies with all the relevant mandatory requirements of this specification, the Regulatory Authority shall issue a formal Letter of Compliance (Homologation Approval Letter), to the applicant.
8. The original application documents, and copies of supporting evidence of compliance documents, as necessary, shall be taken, and maintained as Homologation Records, by the Regulatory Authority.

Source of evidence

The evidence of compliance to any of the requirements of any referred-to standard in this compulsory specification, which requires testing to establish compliance, and a test report issuing, will only be recognized by the Regulatory Authority, from the following sources:

- 1) A laboratory that is part of an international or regional mutual acceptance scheme, or
- 2) A laboratory that is accredited to ISO/IEC 17025 by SANAS or an ILAC affiliated accreditation body, or
- 3) The laboratory has been successfully assessed against the requirements of ISO/IEC 17025 to the satisfaction of the Regulatory Authority.

No. 246

1 April 2010

**NATIONAL REGULATOR FOR COMPULSORY SPECIFICATIONS ACT
(Act 5 of 2008)**

**AMENDMENT TO THE COMPULSORY SPECIFICATION FOR MOTOR
VEHICLES OF CATEGORY N2/3**

I, Dr Rob Davies, Minister of Trade and Industry, hereby under Section 13 (1) (a) of the National Regulator for Compulsory Specifications Act (Act 5 of 2008), withdraw the current Compulsory Specification for *Motor Vehicles of Category N2/3*, and replace it with the Compulsory Specification as set out in the attached schedule, with effect from the date two (2) months from publication of this notice.

Dr Rob Davies, MP
Minister of Trade and Industry

SCHEDULE

COMPULSORY SPECIFICATION FOR MOTOR VEHICLES OF CATEGORY N₂ AND N₃

1 Scope

1.1 This specification covers the requirements for motor vehicle models of category N₂ and N₃, not previously registered or licensed in South Africa, designed or adapted for operation on a public road.

1.2 The requirements of this specification shall, in so far as the parts already incorporated are concerned, apply in respect of an incomplete motor vehicle model supplied for further manufacture by one manufacturer to another and the entire specification shall apply to the vehicle after completion thereof by the last-mentioned manufacturer.

1.3 This specification does not apply to experimental or to prototype vehicles constructed or imported by the original manufacturers or importers for the purpose of testing, assessment or development, or to a type "A" military vehicle, or to special purpose vehicles of the type covered by National Road Traffic Act, 1996 (Act 93 of 1996), or to agricultural tractors.

1.4 The relevant requirements of this specification shall effect on the dates specified in schedule 1.

1.5 Where a South African national standard, including an international standard or a UN ECE regulation adopted by South Africa as a national standard, is incorporated by reference into this specification, only the technical requirements/specification for the commodity and the tests to verify the compliance, apply.

2 Definitions

For the purposes of this specification, the following definitions apply:

2.1

builder

person who builds a category N₂ or N₃ motor vehicle, and "build" has a corresponding meaning

2.2

category N motor vehicle

goods vehicle that has at least four wheels, or that has three wheels and a maximum mass exceeding 1 t

2.3

category N₂ motor vehicle, hereinafter referred to as a vehicle

category N vehicle that is used for the carriage of goods and that has a maximum mass of more than 3,5 t but not more than 12 t

2.4

category N₃ motor vehicle, hereinafter referred to as a vehicle

category N vehicle that is used for the carriage of goods and that has a maximum mass exceeding 12 t

2.5

goods

any movable property

2.6

goods vehicle

motor vehicle, other than a motorcycle, motor tricycle, motor quadrucycle, motorcar, minibus or bus, that is designed or adapted for the conveyance of goods on a public road, and that includes a truck-tractor, adaptor dolly, converter dolly and breakdown vehicle.

2.7**homologation**

a process for establishing the compliance of a model of motor vehicle and approval being granted by the regulatory authority, prior to it being introduced for sale.

2.8**importer**

person who imports a category N2 or N3 motor vehicle, and "import" has a corresponding meaning

2.9**manufacturer**

person who manufactures, produces, assembles, alters, modifies, adapts or converts a category N2 or N3 motor vehicle, and "manufacture" has a corresponding meaning

2.10**model**

manufacturers' description for a series of vehicle designs that do not differ in respect of body shell, cab structure, profile, or the number of axles, by which they are introduced to South Africa, by a specific source

The Regulatory Authority reserves the right to decide which variations or combinations of variations constitute a new model, and might also take cognizance of the classification system applied in the country of origin of the design.

The following variations do not necessarily constitute a new model:

- a) a variant of the model in relation to trim or optional features for which compliance has been fully demonstrated;
- b) different engine and transmission combinations, including petrol and diesel engines, and manual and automatic transmissions;
- c) minor variations in profile, such as front air dams or rear spoilers;
- d) air management systems;
- e) a different number of doors;
- f) sleeper cabs on trucks;
- g) wheelbase variations;
- h) a cargo body or equipment fitted to a truck and that has no effect on compliance; and
- i) the number of driven axles.

If a vehicle is manufactured in a number of configurations, such as a sedan, a hatchback, or a station wagon, and a single or double cab, each of these may be regarded as a variant to the base model.

2.11**proof of compliance**

the authentic evidence of compliance with any requirement of this compulsory specification from a source defined in "Source of Evidence" in Annexure A

2.12**public road**

road, street or thoroughfare, including the verges, or any other place, whether a thoroughfare or not, to which the public or sections of the public have the right of access and that they commonly use

2.13**registered manufacturer importer or builder**

any manufacturer, importer or builder required to be registered in terms of regulation 38 of the National Road Traffic Act 93/1996

2.14**regulatory authority**

an organization appointed by the Minister of the Department of Trade and Industry to administer this compulsory specification on behalf of the South African Government

2.15**type "A" military vehicle**

motor vehicle, other than a type "B" military vehicle, that is designed for military purposes and that, in addition to being armed, has an armoured skin

2.15**type "B" military vehicle**

motor vehicle that is designed or adapted for military purposes for the carriage of goods or personnel, and that may have an armoured skin

3 General requirements**3.1 Requirements for lights, lighting equipment and rear warning signs****3.1.1 Lights**

Main and dipped-beam headlights, direction-indicator lights, stoplights, front and rear position lights, rear registration plate lights, reversing lights, end-outline marker lights and parking lights fitted to a vehicle shall comply with the relevant requirements given in SABS 1376-1:1983, *Lights for motor vehicles – Part 1: Incandescent lamps*, as published by Government Notice no. 563 of 29 July 1983, SABS 1376-2:1985, *Lights for motor vehicles – Part 2: Headlights*, as published by Government Notice no. 1263 of 14 June 1985, and SABS 1376-3:1985, *Lights for motor vehicles – Part 3: Secondary lights* as published by Government Notice no. 2328 of 18 October 1985

3.1.2 Lighting

Lighting shall be fitted to a vehicle and shall comply with the relevant requirements given in SABS 1046:1990 *Motor vehicle safety specification for lights and light-signalling devices installed on motor vehicles and trailers* as published by Government Notice no. 1735 of 27 July 1990:

Provided that

- a) the requirements for the installation of retro-reflectors as given in 4.14, 4.16 and 4.17 of the said SABS 1046 may be met by the use and fitting of retro-reflectors that are defined in the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996), and, in addition, the requirements may also be met by the use and fitting of retro-reflectors that are integral portions of any other light lens assembly; and
- b) the specific requirements of the said SABS 1046 for
 - 1) dipped-beam adjustment devices as set out in 4.2.6 and appendix 1
 - 2) end-outline marker lamps as set out in 4.13; and
 - 3) rear fog lamps, as set out in 4.11

shall be treated as **OPTIONAL** for the purposes of this compulsory specification:

Provided that, if any motor vehicle is fitted with such devices or lamps, they shall comply with the

applicable requirements; and

- c) the specific requirements, as set out in 4.5.11 of the said SABS 1046, for the detection of a failure of a direction-indicator lamp on the trailer(s) of a vehicle combination, shall be treated as **OPTIONAL**.

3.1.3 Rear warning sign (chevron)

A vehicle shall be fitted with a rear warning sign that complies with the requirements of the relevant regulations of the National Road Traffic Act.

3.1.4 Retro-reflective markings

Where fitted to a vehicle, retro-reflective markings shall comply with the requirements of SABS ECE R104, *Uniform provisions concerning the approval of retro-reflective markings for heavy and long vehicles and their trailers*, to the level of ECE R104.02

3.2 Requirements for rear-view mirrors and vision

3.2.1 Rear-view mirrors

Rear-view mirrors shall be fitted to a vehicle and shall comply with the relevant requirements given in SABS 1436:1989, *Motor vehicle safety specification for the rear-view mirrors of motor vehicles of categories M and N* as published by Government Notice no. 2008 of 22 September 1989.

3.2.2 Windscreens, windows and partitions

3.2.2.1 Windscreens

3.2.2.1.1 A windscreen shall be fitted to a vehicle and shall be of safety glass that complies with the relevant requirements given in SABS 1191:1978, *High penetration-resistant laminated safety glass for vehicles*, as published by Government Notice no.463 of 9 July 1982.

3.2.2.1.2 For the purposes of this specification, the marking requirements shall be as follows:

- a) the windscreen shall bear the glass manufacturer's registered trademark; and
- b) the glass fitted shall comply with an approved national standard, recognized by the Regulatory Authority, that will provide a method of identifying the glass type.

3.2.2.2 Windows and partitions

3.2.2.2.1 Glass partitions and glass windows fitted to a vehicle shall be of safety glass that complies with the relevant requirements given in the said SABS 1191 or in SABS 1193:1978, *Toughened safety glass for vehicles*, as published by Government Notice no. 463 of 9 July 1982.

3.2.2.2.2 For the purposes of this specification, the marking requirements shall be as follows:

- a) the glass shall bear the glass manufacturer's registered trademark; and
- b) the glass fitted shall comply with an approved national standard, recognized by the Regulatory Authority, that will provide a method of identifying the glass type.

3.2.3 Windscreen wipers

A vehicle shall be fitted with at least one windscreen wiper that is capable of operation by means other than manual, and the windscreen wiper blade, when in operation, shall wipe the outside of the windscreen directly in front of the driver evenly and efficiently.

3.3 Requirements for brakes and braking equipment

3.3.1 Braking equipment shall be fitted to a vehicle and shall comply with the relevant requirements given in SABS ECE R13, *Uniform provisions concerning the approval of vehicles of categories M, N and O with regard to braking*, to the level of ECE R13.08.

3.3.2 For vehicles fitted with anti-lock braking systems, the braking equipment shall, in terms of braking performance, at least comply with the braking performance requirements for the vehicles with non anti-lock braking systems fitted.

3.3.3 For the purposes of this specification, the following requirements of SABS ECE R13 are excluded:

- a) the fitment of automatic brake adjustment devices;
- b) the compulsory fitment of anti-lock braking systems; and
- c) anti-lock specific brake test procedure and its requirements (paragraph 5 of annex 13 of SABS ECE R13).

3.3.4 For the purpose of this Compulsory Specification paragraph 2.3.6 of annex 4 of SABS ECE R13 is amended to read as follows:

To check compliance with the requirements specified in paragraph 5.2.1.2.4 of SABS ECE R13, a Type-O test shall be carried out with the engine disconnected at an initial test speed of 30km/h. The mean fully developed deceleration on application of the control of the parking brake system and the deceleration immediately before the vehicle stops shall not be less than 1,5 m/s². The test shall be carried out with a laden vehicle. The force exerted on the braking control device shall not exceed the specified values.

3.4 Requirements for controls, steering mechanism and audible warning devices

3.4.1 Controls

3.4.1.1 General

All controls that are fitted to a vehicle, and that are required for the operation of the vehicle, shall be so located that the driver can reach and operate them when he is seated in the normal driving position, with the seat belt fastened.

3.4.1.2 Right-hand drive

A vehicle shall be of a right-hand drive configuration, except as allowed in terms of 3.4.1.3.

3.4.1.3 Central steering

A vehicle may have a central steering configuration.

3.4.2 Audible warning devices

A vehicle shall be fitted with one or more audible warning devices such that, when they are operated, a continuous sound is emitted at a level of at least 93 dB, determined in accordance with SABS 0169:1984, *Determining the performance of audible warning devices (hooters) after installation in a motor vehicle*, as published by Government Notice no. 966 of 11 May 1984.

3.5 Requirements for doors, entrances and exits

The doors, entrances and exits of any category N₂ or N₃ motor vehicle shall comply with the requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

3.6 Requirements for seats and seat anchorages

A vehicle shall be fitted with seats and seat anchorages that comply with the relevant requirements given in SABS 1429:1987, *Motor vehicle safety specification for strength of seats and of their anchorages*, as published by Government Notice no. 1878 of 4 September 1987.

3.7 Requirements for electrical connectors

Electrical connectors that are fitted for the purpose of towing a vehicle, shall comply with

a) in the case of 12 V systems:

1) SABS 1327:1981, *Electrical connectors for towing and towed vehicles (7-pole connectors)*, or

2) SABS ISO 11446:1987, *Passenger cars and light commercial vehicles with 12 V systems – 13-pole connectors between towing vehicles and trailers – Dimensions and contact allocation*;

b) in the case of 24 V systems

1) SABS 1327:1981, *Electrical connectors for towing and towed vehicles (7-pole connectors)* or

2) SABS ISO 12098:1994, *Commercial vehicles with 24 V systems – 15-pole connectors between towing vehicles and trailers – Dimensions and contact allocation*.

3.8 Requirements for rear underrun protection devices

All N₂ vehicles of gross vehicle mass equal to or exceeding 8 t and all N₃ vehicles shall be fitted with a rear underrun protection device that complies with the relevant requirements given in SABS 1055:1983, *Motor vehicle safety standard specification for rear underrun protection devices*, as published by Government Notice no. 785 of 14 October 1983.

Provided that certain vehicles may be excluded in terms of 5.2 or 5.5 of the said SABS 1055.

3.9 Requirements for warning triangles

In the case of any vehicle supplied with warning triangles as part of the vehicle equipment, such warning triangles shall comply with the requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

4 Requirements for the control of environmental interference

4.1 Suppression of radio and television interference

A vehicle, its components and its accessories shall comply with the current applicable regulations relating to interference with communications, promulgated under the Telecommunications Act, 1996 (Act 103 of 1996).

4.2 Suppression of atmospheric pollution

4.2.1 The exhaust emission from the engine of a vehicle shall be such as to comply with the current applicable regulations promulgated under the Atmospheric Pollution Prevention Act, 1965 (Act 45 of 1965).

4.2.2 The gaseous and particulate emissions from the vehicle shall comply with the requirements of at least one of the following:

4.2.2.1 SANS 20049:2004 *Uniform provisions concerning the approval of compression-ignition (C.I.) and natural gas (NG) engines as well as positive-ignition (P.I.) engines fuelled with liquefied petroleum gas (LPG) and vehicles equipped with C.I. and NG engines fuelled with LPG, with regard to the emissions of pollutants by the engine* to the level of ECE R49.02B, or

4.2.2.2 United States Regulations.

Engines which operate on diesel, liquefied petroleum gas, the technical requirements of USA Code of Federal Regulations, Part 86- Control of air pollution from new and in-use motor vehicles and new and used motor vehicle engines certification and test procedures-Subpart A 40 CFR 86.098-11 Emissions standards for 1998 and later year diesel heavy-duty engines and vehicles; and Subpart N 40 CFR 86.1300 series-Emissions Regulations for new Otto-cycle and diesel heavy-duty engines; gaseous and particulate exhaust test procedures, are deemed to be equivalent to the technical requirements of this standard.

Engines which operate on petrol, and which comply with the technical requirements of the USA Code of Federal Regulations, Part 86-Control of air pollution from new and in-use motor vehicles and new and in-use motor vehicle engines certification and test procedures – Subpart A 40 CFR 86.096-10 Emissions standard for 1996 and the later model year Otto-cycle heavy-duty engines and vehicles; and Subpart N 40 CFR 86.1300 series – Emissions Regulations for new Otto-cycle and diesel heavy-duty engines; gaseous and particulate exhaust test procedures, will be accepted as complying with this standard., or

4.2.2.3 Japanese Standards

The Japanese Exhaust Emission Standards for 'light-duty vehicles' and the 1998 Japanese Exhaust Emissions Standards for 'medium-duty vehicles', as detailed in the 'Safety Regulations for Road Vehicles', Japanese Ministry of Transport Ordinance No.67 of 28 July 1951, Article 31, as amended by Ordinance No.4 of 19 January 1996. The Japanese Exhaust Emission Standards for 'Heavy-duty vehicles', as detailed in the 'Safety Regulations for Road Vehicles', Japanese Ministry of Transport Ordinance No. 67 of 28 July 1951, Article 31, as amended by Ordinance No. 22 of 31 March 1997. Note; For vehicles certified to Japanese requirements, the following definitions apply; Light-duty vehicles: vehicles with a GVW over 2.5t and not more than 3.5t. Medium-duty vehicles: vehicles with a GVW over 3.5t and not more than 12t. Heavy-duty vehicles: vehicles with a GVW over 12t .or

4.2.2.4 Australian Design Rules.

Australian Design Rule ADR 80/00, Emission Control for Heavy Vehicles, or

4.2.2.5 SANS 20083 *Uniform provisions concerning the approval of vehicle with regard to the emissions of pollutants according to engine fuel requirements* to the level of ECE R83.04.

4.3 Suppression of noise emission

4.3.1 Vehicles in motion

With the exception of noise emission originating from audible warning devices, any noise emitted by a vehicle, when determined in accordance with SABS 0205:1986, *The measurement of noise emitted by motor vehicles in motion*, as published by Government Notice no.936 of 16 May 1986, shall not exceed:

- a) 89 dB(A) for a vehicle that has a power unit rated at less than 150 kW; and
- b) 91 dB(A) for any other vehicle.

To allow for any lack of precision in the measuring equipment, the highest sound level reading obtained shall be reduced by 1 dB(A).

4.3.2 Vehicles when stationary

With the exception of noise emission originating from audible warning devices, any noise emitted by a vehicle, when determined in accordance with SABS 0181:1981, *The measurement of noise emitted by road vehicles when stationary*, as published by Government Notice no. 463 of 9 July 1982 and SABS 0281:1994, *Engine speed (S values), reference sound levels and permissible sound levels of stationary road vehicles*, as published by Government Notice no. 1313 of 25 August 1995, shall be recorded for homologation purposes.

5 Requirements concerning metrological data

5.1 Vehicle dimensions

The dimensions of a vehicle shall comply with the applicable requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

5.2 Information plates

5.2.1 Data plates

5.2.1.1 A vehicle shall have one or more metal data plates affixed by rivets, or by welding, or by any other method that will achieve permanency of attachment during the life of the vehicle, in a conspicuous and readily accessible position on a part not subject to replacement.

5.2.1.2 As an alternative to the above, a data plate may be a self-adhesive tamperproof metal or plastics label that is not transferable from one vehicle to another, is clearly legible, and undergoes permanent and obvious damage on removal. The self-adhesive tamperproof label shall be resistant to engine oils, to engine coolants, to normal engine temperatures and to humidity. In addition, it shall have permanency characteristics similar to those of the plate(s) described in 5.2.1.1.

5.2.2 Manufacturer's mass and power data

5.2.2.1 Information on data plate

The data plates required in terms of 5.2.1 shall be legibly and permanently imprinted or stamped with the following information concerning the vehicle:

- a) the gross vehicle mass, in kilograms, for the model type, denoted and prefixed by the letters GVM/BVM;
- b) the gross combination mass, in kilograms, for the model type, denoted and prefixed by the letters GCM/BKM;
- c) the gross axle mass-load of each axle, or gross axle unit mass-load of each axle unit, in kilograms, for the model type, denoted and prefixed by the letters GA/BA or GAU/BAE, as applicable; and
- d) the net power, in kilowatts, prefixed by the letters P/D, determined in accordance with SABS 013-1:1988, *The determination of performance (at net power) of internal combustion engines – Part 1: Road vehicle internal combustion engines at sea level* as published by Government Notice no. 1652 of 19 August 1988.

5.2.2.2 Optional data plate

The abbreviations given in 5.2.2.1(a), 5.2.2.1(b) and 5.2.2.1(c) are not required if the information is supplied in the following order:

- a) gross vehicle mass;
- b) gross combination mass; and
- c) gross axle masses in the order front to rear.

5.2.3 Information on vehicle engine

The requirements for the vehicle engine number shall comply with the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

5.2.4 Provision for registration

Suitable space shall be provided on the data plate(s) for

- a) T . . . kg (for the tare);
- b) V . . . kg (for the permissible maximum vehicle mass);
- c) A . . . kg or AU/AE . . . kg, as applicable (for the permissible axle mass-load of each axle or the permissible axle unit mass-load of each axle unit); and
- d) D/T . . . kg (for the permissible drawing vehicle mass).

The responsibility for marking this information on the data plate(s) shall rest with the final vehicle manufacturer.

5.2.5 Vehicle identification number (VIN)

The vehicle identification number shall comply with the relevant requirements given in SABS ISO 3779:1983, *Road vehicles – Vehicle identification number (VIN) – Content and structure*. However, the requirements for marking the VIN, as given in clause 5 of SABS ISO 4030:1983, *Road vehicles – Vehicle identification number (VIN) – Location and attachment*, as published by Government Notice 3160 of 20 November 1992, shall, for the purposes of this compulsory specification, be taken to read as follows:

5 VIN attachment

5.1 The VIN shall be marked direct on any integral part of the vehicle; it may be either on the frame, or, for integral framebody units, on a part of the body not easily removed or replaced.

5.2 The VIN shall also be marked on the data plate.

5.3 Deleted.

5.4 The height of the roman letters and the arabic numerals of the VIN shall be as follows:

- at least 7 mm if marked in accordance with 5.1 (frame, body, etc.) on motor vehicles and trailers; and
- at least 3 mm when marked in accordance with 5.2 (data plate).

5.3 Measuring units

All gauges, indicators or instruments that are fitted to a motor vehicle and are calibrated in physical units shall be calibrated in units as prescribed by the current applicable regulations promulgated under the Measuring Units and National Measuring Standards Act, 1973 (Act 76 of 1973).

6 Requirements for vehicle equipment, components and systems

6.1 Speedometers

A vehicle that is capable of exceeding a speed of 25 km/h on a level road shall be equipped with speedometer equipment that complies with the relevant requirements given in SABS 1441:1987, *Motor vehicle safety specification for speedometer equipment on motor vehicles*, as published by Government Notice no. 1878 of 4 September 1987:

Provided that any speed recording device fitted as speedometer equipment shall be exempted from the requirements of the said SABS 1441.

6.2 Engine, exhaust system and transmission

6.2.1 Engine

The engine of a vehicle shall be fitted with a cover that any part of the engine that constitutes a source of danger is out of normal reach of a person.

6.2.2 Exhaust system

The exhaust system of a vehicle shall comply with the requirements of the relevant regulations of the National Road Traffic Act, 1996 (Act 93 of 1996).

6.2.3 Transmission

A self-propelled vehicle shall be equipped with a transmission that enables it to be controlled and driven in both a forward and a reverse direction.

6.3 Fuel system

6.3.1 Fuel filler cap.

The orifice for filling a fuel tank on a vehicle shall be fitted with an effective cap that prevents incidental ingress of water or other foreign matter.

6.4 Tyres

The tyres fitted to the wheels of a motor vehicle shall comply with the relevant requirements of the compulsory specification for pneumatic tyres for commercial vehicles and their trailers as published in the relevant government gazette and the National Road Traffic act, 1996 (Act 93 of 1996).

6.5 Wheel flaps

Excluding truck-tractors, all vehicles shall be fitted with wheel flaps that comply with the relevant requirements given in SABS 1496:1989, *Wheel flaps fitted to motor vehicles*, as published by Government Notice no. 2008 of 22 September 1989:

Provided that

- a) wheel flaps that are designed and approved by the vehicle manufacturer may be fitted as an alternative, and
- b) chassis-only vehicles and chassis-cab vehicles that are being driven to a place to have body work fitted or to a dealer of such vehicles are excluded from the fitment of wheel flaps.

7 Homologation requirements

7.1 Homologation

Registered manufacturers, importers and builders (MIBs) shall have each model of motor vehicle from a specific source, covered by the scope of this compulsory specification, successfully homologated by the regulatory authority in accordance with the requirements of Annexure A.

7.2 Rights of homologation approval

The rights of ownership of homologation approval, so granted for a vehicle model in 7.1, shall lie with the registered MIB that obtained such approval. This may only be transferable, to another registered MIB, on request of the MIB that currently owns the rights of homologation approval, and be authorised by, the regulatory authority.

A transference fee, as determined by the Minister, shall be paid to the regulatory authority.

8 Equivalent requirements

The requirements of any of the South African national standards stated in column 3 in the appropriate parts given in table 1 shall be deemed to have been met if compliance with the equivalent standards given in columns 5, 6 or 7 of the same table, or to any of their later amendment levels is achieved.

Where an EEC Directive is quoted in column 5, and an amendment level is quoted in column 6, this shall mean that the Directive and its amendments up to, and including the quoted level (in column 6), is the minimum level that is acceptable.

COMPULSORY SPECIFICATION FOR MOTOR VEHICLES OF CATEGORY N₂ AND N₃

Schedule 1 — Operative dates

1	2	3	4	5	6
Sub-section	Item	Operative date	Exclusions	Exclusions expiry date (Manufactured/Imported)	Exclusions expiry date (Sale)
	All subsections/items not mentioned below	7 October 1992			
3.1.1	Lights to SABS 1376	15 July 1987 1 January 1998	Vehicle models homologated before 15 July 1987 Registration plate lights, reversing lights, end-outline marker lights and parking lights fitted to vehicle models homologated before 1 January 1998	1 January 2001 1 January 2001	
3.1.2	Lights to SABS 1046	1 June 1992	Fitment of category 5 indicators	1 January 2001	
3.3.2	Braking to SABS ECE R13	1 January 2001	Vehicles homologated to SABS 1207 before 1 January 2001	1 January 2010	1 July 2011
3.6	Seats and seat anchorages to SABS 1429	1 June 1992	Vehicle models homologated before 1 June 1992 may comply with SABS 1052	1 January 2001	
3.7	Electrical connectors (where fitted) to SABS 1327 or SABS ISO 11446, and SABS ISO 12098	6 August 1997			
3.8	Rear under-run protection to SABS 1055	15 July 1987	Category N ₂ vehicles	1 January 2001	
4.2.2	Vehicle emissions to SANS 20049 to the level of ECE R49.02B, US EPA 1998, Japanese 1998, ADR 80/00 or SANS 20083 to the level ECE R83.04	1 January 2006	Vehicle models homologated before 1 January 2006	1 January 2010	1 July 2011
4.3.1	Suppression of noise emission to SABS 097	1 September 1983	Vehicles models homologated before the operative date	1 January 2001	
4.3.1	Suppression of noise emission to SABS 0205	19 September 2002			
4.3.2	Noise when stationary to SABS 0281	14 April 1992			
5.2.5	VIN to SABS ISO 3779 and SABS ISO 4030	1 November 1995			
6.5	Wheel flaps to SABS 1496	1 June 1992	Vehicles homologated before 1 June 1992	1 January 2001	

COMPULSORY SPECIFICATION FOR MOTOR VEHICLES OF CATEGORY N₂ AND N₃

**Table 1 — Equivalent standards that shall be
deemed to comply with SA national standards**

1	2	3	4	5	6	7	8	9
Sub-section	Item	SABS No.	Dated	Equivalent standards				Remarks
				EEC	Min. Amend. level	ECE	Others	
3.1.1	Lights	1376-1 1376-2 1376-3	1983 1985 1985	76/757 76/758 76/759 76/760 76/761 76/762 77/538 77/539 77/540		R1 R2.02 R3.02 R4 R5.01 R6.01 R7.01 R8.04 R19.01 R20.02 R23 R31.01 R37.02 R38 R77		Applicable only for headlamps, direction indicators, stoplights, front and rear position lights
3.1.2	Installation of lights	1046	1990	76/756	89/278	R48		
3.1.3	Rear warning signs	Act	1996					
3.2.1	Rear-view mirrors	1436	1989	71/127	88/321	R46.01		
3.2.2.1	Windscreens	1191	1978	92/22		R43		
3.2.2.2	Windows and partitions	1191 or 1193	1978 1978	92/22 92/22		R43 R43		
3.4.2	Audible warning devices	0169	1984	70/388		R28.01		
3.6	Seats and seat anchorages	1429	1987	74/408	81/577	R17.02		
3.8	Rear under-run protection devices	1055	1983	70/221	81/333	R58.01		
3.9	Warning triangles	Act	1989			R27.03		If supplied
4.1	Radio interference	Act	1996	71/245		R10.01		
4.2	Atmospheric pollution	Act	1965	70/220 72/306		R15 R24 R83		
4.2.2.1	Vehicle emissions	SANS 20049	2004			R49.02B		
4.3.1	Noise when in motion	0205	1986	70/157	77/212	R51		
4.3.2	Noise when stationary	0181 0281	1981 1994	70/157	84/424	R51		
5.2.1	Data plate(s)			76/114	78/507			
5.2.5	Vehicle identification number (VIN)	ISO 3779 ISO 4030	1983 1983					
6.1	Speedometer	1441	1987	75/443		R39		
6.4	Tyres	Act	1996			R54		

Annexure A

Administrative Process - Homologation of Models of Motor Vehicles of Category N2/N3.

1. The Applicant shall formally submit a request for homologation, for each model of motor vehicle intended to be manufactured or imported, in writing, to the Regulatory Authority providing information of his/her intention to homologate that model of motor vehicle.
2. The Regulatory Authority shall forward to the Applicant the relevant homologation application documents, for each model as requested in 1 above. The Applicant shall complete the application and forward it to the Regulatory Authority. The application documents shall stipulate the information to be submitted to the Regulatory Authority, and these shall accompany the submitted application. The appropriate fee, as determined from time to time by Notice in the Government Gazette, for the homologation, shall be paid to the Regulatory Authority.
3. Upon receipt of the completed application documents, the Regulatory Authority shall review the documents for correctness, completeness, and authenticity. Incorrect documentation, or insufficient documentation, will be reported to the applicant, for his/her correction.
4. Once the application documentation is correct, the Regulatory Authority shall formally confirm the date and place to the Applicant for the sample vehicle to be inspected as part of the homologation process (if not already submitted).
5. At the homologation inspection, the Regulatory Authority shall inspect the sample vehicle and verify it against all mandatory requirements and the submitted evidence of conformity in the application documents, to these requirements.
6. Any non-compliances identified in 5 above, shall be resolved by the Applicant, to the satisfaction of the Regulatory Authority.
7. Once the homologation process establishes that the vehicle model complies with all the relevant mandatory requirements of this specification, the Regulatory Authority shall issue a formal Letter of Compliance (Homologation Approval Letter), to the applicant.
8. The original application documents, and copies of supporting evidence of compliance documents, as necessary, shall be taken, and maintained as Homologation Records, by the Regulatory Authority.

Source of evidence

The evidence of compliance to any of the requirements of any referred-to standard in this compulsory specification, which requires testing to establish compliance, and a test report issuing, will only be recognized by the Regulatory Authority, from the following sources:

- 1) A laboratory that is part of an international or regional mutual acceptance scheme, or
- 2) A laboratory that is accredited to ISO/IEC 17025 by SANAS or an ILAC affiliated accreditation body, or
- 3) The laboratory has been successfully assessed against the requirements of ISO/IEC 17025 to the satisfaction of the Regulatory Authority.

**NATIONAL TREASURY
NASIONALE TESOURIE**

No. 240

1 April 2010

**PUBLIC FINANCE MANAGEMENT ACT No.1 OF 1999:
LISTING OF PUBLIC ENTITIES**

I, Pravin J Gordhan, Minister of Finance, acting in terms of sections 47 and 48 of the Public Finance Management Act, hereby –

1. Amend Schedule 3 Part A of the Public Finance Management Act No.1 of 1999 by including the following entity therein;

Safety and Security Sector Education and Training

2. Classify the following as a national public entity

Safety and Security Sector Education and Training

The amendment of the Schedule and classification is effective retrospectively from 01st July 2005.

Pravin J Gordhan

MINISTER OF FINANCE

No. 241

1 April 2010

**PUBLIC FINANCE MANAGEMENT ACT, 1999:
LISTING AND DELISTING OF PUBLIC ENTITIES**

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

1. Amend Schedule 3 Part C of the Public Finance Management Act by removing the following entities therein;

- i. Free State Youth Commission
- ii. Western Cape Provincial Youth Commission

The amendment of the Schedule takes effect immediately.

Pravin J Gordhan

MINISTER OF FINANCE

No. 242

1 April 2010

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

I, Pravin J Gordhan, Minister of Finance, acting in terms of sections 47 and 48 of the Public Finance Management Act, hereby –

1. Amend Schedule 3 Part B of the Public Finance Management Act No. 1 of 1999 by effecting the following technical changes therein;

Name	Amendment
South African Rail Commuter Corporation	Passenger Rail Agency of South Africa

The amendment of the Schedule takes effect immediately.

Pravin J Gordhan
MINISTER OF FINANCE

GENERAL NOTICES ALGEMENE KENNISGEWINGS

NOTICE 284 OF 2010

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

Notice is hereby given in terms of section 11 (1) of the Restitution of Land Rights Act, 1994 (Act No 22 of 1994) as amended. These claims for the restitution of land rights have been submitted to the Regional Land Claims Commissioner for the Western Cape. The particulars regarding these claims are as follows:

Reference Number: Various
Area: Claremont and Phillipi
Compensation: Financial compensation
Claimants: Owners and Tenants as listed below
Date Submitted: Before 31 December 1998

No	Ref No	Initials and Surname	Property Description	Capacity
1	D221	Daniels JOR	Erf 53701, Claremont	Owner
2	D533	Dawood J	No 7 Watson Road, Claremont	Tenant
3	E160	M Edwards	88 First Avenue, Claremont	Tenant
4	F283	Fisher G	33 Harvey Road, Claremont	Tenant
5	C53	Cavernelis NR	Portion 39 Farm 604, Phillipi	Owner
6	J347	John N	Erf 52111, Claremont	Owner
7	J70	January MG	Erf 53502, Claremont	Owner
8	K353	Karra N	Erf 52085, Claremont	Owner
9	K351	Kenny A	37 Harvey Road, Claremont	Tenant
10	M1290	Morkel DD	11 Carlton Road, Claremont	Tenant
11	M1305	Matthews Y	28 2 nd Avenue Harfield, Claremont	Tenant

The Regional Land Claims Commission will investigate these claims in terms of provisions of the Act in due course. Any party who has an interest in the above-mentioned land is hereby invited to submit, within 60 days of the publications of this notice, any comments/information:

The Regional Land Claims Commission: Western Cape
 Private Bag x9163
 Cape Town
 8000
 Tel: 021*426-2930
 Fax: 021*424-5146

Mrs. B Jansen
 Regional Land Claims Commissioner

APPROVED.....

DATE

22/02/10

CHECKED.....

DATE 18/02/2010

NOTICE 285 OF 2010**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT No. 22 OF 1994)**

Notice is hereby given in terms of Section 11(1) of the Restitution of Land Rights Act, 1994 (Act No. 22 of 1994), as amended, that a claim for the restitution of land rights has been submitted to the Regional Land Claims Commissioner for the Western Cape. The particulars regarding this claim are as follows:

KRK Number and Reference	Claimants Name and Surname	Extent(Sqm)	Property Description	Title deed	Current Owner
KRK6/2/3/A/13/3/2700/494 (W64)	Yunuf Enus	74m ²	Erf 8274	T110322/97	City of Cape Town
KRK6/2/3/A/1/331/175 (WC 21)	Bibi Vallie	115m ²	Erf 6977	T5147/2001	City of Cape Town

Deeds of Transfer:**Records available on request at the Regional Land Claims Commission:
Western Cape.****Date submitted:****All claims submitted before 31 December 1998****Current owner:****Records available on request at the Regional Land Claims Commission:
Western Cape****Current Tenant:****Records available on request at the Regional Land Commission:
Western Cape****Claimants:****02****Area:****Cape Town, Western Cape**

The Commission on Restitution of Land Rights will investigate the claims in terms of provision of the Act in due course. Any party who has an interest in the above-mentioned land is hereby invited to submit, within 60 days from the publication of this notice any Comments / information to:

The Regional Land Claims Commissioner: Western Cape
Private Bag X9163
Cape Town
8000

B. JANSEN
Regional Land Claims Commissioner

DATE 22/02/10-----

NOTICE 286 OF 2010

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

Notice is hereby given in terms of section 11(1) of the restitution of land rights act, 1994 (Act No. 22 of 1994 as amended), that a claim for restitution of land rights on:

REF NO.	CLAIMANT	PROPERTY	EXTENT	DEED OF TRANSFER	DISTRICT
UU 013	Mr. P. J Moabi	Portion 1 of the Farm Paalkraal 556 KQ	2043.66 ha	T15210/1951	Bojanala

has been submitted to the Regional Land Claim Commissioner for Gauteng and North West Province and that the Commission on Land Rights will investigate the claim in terms of the provisions of the Act in due course. Any person who has an interest in the above-mentioned land is hereby invited to submit, within 21days from the publication of this notice, any comments/information to:

The Regional Land Claims Commissioner: Gauteng & North West Provinces
Private Bag X 03
ARCADIA
0007
TEL: (012) 310 -6500
FAX: (012) 324 -5812

I S SEBOKA
COMMISSION ON RESTITUTION OF LAND RIGHTS
GAUTENG & NORTH WEST PROVINCES

NOTICE 287 OF 2010**NOTICE FOR PUBLICATION IN GAZETTE**

Section 21(2) of the National Nuclear Regulator (NNR) Act, Act No 47 of 1999, states that any person wishing to:

- (a) Anchor or sojourn in the territorial waters of the Republic, or
- (b) Enter any port in the Republic,

With a vessel which has on board any radioactive material which is capable of causing nuclear damage, may apply to the chief executive officer (CEO) of the NNR for a nuclear vessel licence, and must furnish such information as the board requires.

Section 21(3) states that the CEO must direct the Applicant for a nuclear vessel licence to:

- (a) serve a copy of the Application upon (i) every municipality affected by the Application; and (ii) such other body or person as the CEO determines; and
- (b) publish a copy of the Application in the Gazette and two newspapers in the area of the municipality.

Section 21(4) states that any person who may be directly affected by the granting of a vessel licence pursuant to such an application, may make representations to the board, relating to health, safety and environmental issues connected with the application, within 30 days of the date of publication in the Gazette.

This serves to inform the public that HAMC Project Services (Pty) Ltd has lodged an application for the trans-shipment and possible brief in-transit storage of low activity tantalite concentrate from our mine in Mozambique to a port abroad through the Port of Durban/Richards Bay/Saldanha/Cape Town, using a duly authorized transport vessel. The vessel is not nuclear-powered. The first consignment is scheduled to enter and depart the Port of Durban/Richards Bay/Saldanha/Cape Town with the said consignment on board during the first half of 2010.

The application was submitted to the NNR using the Application Form provided by the NNR. This form was drafted to ensure compliance to the requirements of the Prescribed Format for an application for Authorisation, as contained in Regulation Gazette No 6806 in Government Gazette 21171.

The public has the opportunity to submit any comment on the application for a period of 30 (thirty) days after the date of publication of such Notice in the Gazette.

The contact details for the NNR are as follows:

The Chairperson of the Board
The National Nuclear Regulator
PO Box 7106
Centurion, 0046
Tel: 012-674 7100
