

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

Regulation Gazette

No. 9676

Regulasiekoerant

Vol. 560

Pretoria, 10 February 2012
Februarie

No. 35007

IMPORTANT NOTICE

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

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

CONTENTS**INHOUD**

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
GOVERNMENT NOTICES			GOEWERMENTSKENNISGEWINGS		
Agriculture, Forestry and Fisheries, Department of			Landbou, Bosbou en Visserye, Departement van		
<i>Government Notices</i>			<i>Goewermentskennisgewings</i>		
R. 85			R. 85		
Fertilizers, Farms Feeds, Agricultural Remedies and Stock Remedies Act (36/1947): Regulations: Fertilizers, farm feed, agricultural remedies, stock remedies, sterilising plants and pest control operators, appeals and imports: Proposed amendment.....	4	35007	Fertilizers, Farms Feeds, Agricultural Remedies and Stock Remedies Act (36/1947): Regulations: Fertilizers, farm feed, agricultural remedies, stock remedies, sterilising plants and pest control operators, appeals and imports: Proposed amendment.....	4	35007
R. 86			R. 86		
Plant Improvement Act (53/1976): Regulations: Establishments, varieties, plants and propagating material: Amendment.....	11	35007	Plantverbeteringswet (53/1976): Regulasies: Ondernemings, variëteite, plante en voortplantingsmateriaal: Wysiging.....	12	35007
R. 87			R. 87		
Plant Breeders' Rights Act (15/1976): Regulations: Plant breeders' rights: Amendment.....	22	35007	Wet op Planttelersregte (15/1976): Regulasies: Planttelersregte: Wysiging...	23	35007
R. 88			R. 88		
Genetically Modified Organisms Act (15/1997): Regulations: Amendments.....	26	35007	Genetically Modified Organisms Act (15/1997): Regulations: Amendments.....	26	35007
Science and Technology, Department of			Wetenskap en Tegnologie, Departement van		
<i>Government Notices</i>			<i>Goewermentskennisgewings</i>		
R. 89			R. 89		
Astronomy Geographic Advantage Act (21/2007): Notice of intention to prohibit or restrict certain activities in core astronomy advantage areas.....	28	35007	Astronomy Geographic Advantage Act (21/2007): Notice of intention to prohibit or restrict certain activities in core astronomy advantage areas.....	28	35007
R. 90			R. 90		
do.: Regulations: Radio astronomy protection levels in astronomy advantage areas declared for the purposes of radio astronomy.....	31	35007	do.: Regulations: Radio astronomy protection levels in astronomy advantage areas declared for the purposes of radio astronomy.....	31	35007
Economic Development Department			Ekonomiese Ontwikkelingsdepartement		
<i>Government Notices</i>			<i>Goewermentskennisgewings</i>		
R. 91			R. 91		
International Trade Administration Act (71/2002): International Trade Administration Commission of South Africa: Import control.....	35	35007	International Trade Administration Act (71/2002): International Trade Administration Commission of South Africa: Import control.....	35	35007
R. 92			R. 92		
do.: do.: Export control.....	47	35007	do.: do.: Export control.....	47	35007

IMPORTANT ANNOUNCEMENT

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

2012

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

- ▶ **15 March**, Thursday, for the issue of Friday **23 March 2012**
- ▶ **29 March**, Thursday, for the issue of Thursday **5 April 2012**
- ▶ **4 April**, Wednesday, for the issue of Friday **13 April 2012**
- ▶ **19 April**, Thursday, for the issue of Thursday **26 April 2012**
- ▶ **25 April**, Wednesday, for the issue of Friday **4 May 2012**
- ▶ **2 August**, Thursday, for the issue of Friday **10 August 2012**
- ▶ **20 September**, Thursday, for the issue of Friday **28 September 2012**
- ▶ **13 December**, Thursday, for the issue of Friday **21 December 2012**
- ▶ **18 December**, Tuesday, for the issue of Friday **28 December 2012**
- ▶ **21 December**, Friday, for the issue of Friday **4 January 2013**

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

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

BELANGRIKE AANKONDIGING

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

2012

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

- ▶ **15 Maart**, Donderdag, vir die uitgawe van Vrydag **23 Maart 2012**
- ▶ **29 Maart**, Donderdag, vir die uitgawe van Donderdag **5 April 2012**
- ▶ **4 April**, Woensdag, vir die uitgawe van Vrydag **13 April 2012**
- ▶ **19 April**, Donderdag, vir die uitgawe van Donderdag **26 April 2012**
- ▶ **25 April**, Woensdag, vir die uitgawe van Vrydag **4 Mei 2012**
- ▶ **2 Augustus**, Donderdag, vir die uitgawe van Vrydag **10 Augustus 2012**
- ▶ **20 September**, Donderdag, vir die uitgawe van Vrydag **28 Desember 2012**
- ▶ **13 Desember**, Donderdag, vir die uitgawe van Vrydag **21 Desember 2012**
- ▶ **18 Desember**, Dinsdag, vir die uitgawe van Vrydag **28 Desember 2012**
- ▶ **21 Desember**, Vrydag, vir die uitgawe van Vrydag **4 Januarie 2013**

Laat kennisgewings sal in die daaropvolgende uitgawe geplaas word. Indien 'n laat kennisgewing wel, onder spesiale omstandighede, aanvaar word, sal 'n dubbeltarief gehef word.

Wanneer 'n **APARTE Staatskoerant** verlang word moet die kopie drie kalenderweke voor publikasie ingedien word.

GOVERNMENT NOTICES
GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF AGRICULTURE, FORESTRY AND FISHERIES
DEPARTEMENT VAN LANDBOU, BOSBOU EN VISSERYE

No. R. 85**10 February 2012**

REGULATIONS RELATING TO FERTILIZERS, FARM FEED, AGRICULTURAL
REMEDIES, STOCK REMEDIES, STERILIZING PLANTS AND PEST CONTROL OPERATORS,
APPEALS AND IMPORTS: PROPOSED AMENDMENT

I, Tina Joemat-Pettersson, Minister for Agriculture, Forestry and Fisheries, acting under Section 23 of the Fertilizers, Farm Feeds, Agricultural Remedies and Stock Remedies Act, 1947 (Act No. 36 of 1947), hereby-

- (a) make known that I intend to make regulation in the schedule; and
- (b) invite interested persons to submit any objections to or representations concerning the proposed regulation in writing to the Registrar: Fertilizer, Farm Feeds, Agricultural Remedies and Stock Remedies, Private bag X 343, Pretoria, 0001, within four weeks from date of publication hereof.

Tina Joemat-Pettersson
Minister of Agriculture, Forestry and Fisheries

**FERTILIZERS, FARM FEEDS, AGRICULTURAL REMEDIES AND STOCK
REMEDIES ACT, 1947 (ACT NO. 36 OF 1947)**

**REGULATIONS RELATING TO THE REGISTRATION OF FERTILIZERS, FARM FEEDS,
AGRICULTURAL REMEDIES, STOCK REMEDIES, STERILIZING PLANTS AND PEST
CONTROL OPERATORS, APPEALS AND IMPORTS: PROPOSED AMENDMENT**

The Minister for Agriculture, Forestry and Fisheries, has under Section 23 of the Fertilizers, Farm Feeds, Agricultural Remedies and Stock Remedies Act, 1947 (Act No. 36 of 1947), made the regulations in the Schedule.

SCHEDULE

Definition

1. In this Schedule "the Regulations" means the regulations published by Government notice No. R. 1449 of 1 July 1983, as amended by government Notices Nos. R. 96 of January 1984, R. 2055 of 14 September 1984, R. 1053 of 3 June 1988, R. 1242 of 9 June 1990, r. 1409 of 6 August 1993, R.1592 of 30 September 1996, r. 1017 of 14 August 1998, R. 216 of 10 March 2000, R. 964 of 5 October 2001, R. 1096 of 30 August 2002, R. 1475 of 17 October 2003, R. 3448 of 15 April 2005, R.1139 of 2 December 2005, R. 225 of 17 March 2006, R.935 of 22 September 2006, R. 956 of 29 September 2006, R. 1086 of 3 November 2006, R. 1087 of 3 November 2006, R. 250 of 23 March 2007, R. 483 of 8 June 2007, R.755 of 18 July 2008, R.112 of 13 February 2009, R.72 of 12 February 2010 and R.97 of 18 February 2011.

Substitution of Table 1 of the Regulations

2. The Regulations are hereby amended by the substitution for Table 1 of the following table:

**Table 1
"FEES PAYABLE"**

PURPOSE	AMOUNT PAYABLE PER APPLICATION
AGRICULTURE INPUTS CONTROL	
FERTILIZERS, FARM FEEDS, AGRICULTURAL REMEDIES AND STOCK REMEDIES ACT, 1947 (Act No. 36 of 1947)	
1. Application for registration of a farm feed (Groups and kinds of farm feeds):	
1.1 Importers for own use	
1.1.1 Raw material of plant, animal origin and their by-products including blended raw materials of plant and animal origin and their by products.	R1 000,00 per application
1.1.2 Feed Additives	
(i) Technological additives	R1 900,00 per application
(ii) Sensory additives	R1 000,00 per application
(iii) Zootechnical additives	R1 900,00 per application
(iv) Unmixed nutritional additives	R1 000,00 per application
1.1.3 Nutritional additives premixes	R1 900,00 per application
1.1.4 Complete Livestock feeds	R1 900,00 per application

1.1.5	Livestock concentrates	R1 900,00 per application
1.1.6	Livestock supplements	R1 900,00 per application
1.1.7	Pet foods	
	(i) Complete dogs and cat foods	R1 900,00 per application
	(ii) Complete miscellaneous pet foods	R500,00 per application
	(iii) Complementary pet foods	R750,00 per application
	(iv) Pet-Neutraceuticals	R1 900,00 per application
	(v) Herbal supplements (including horses)	R500,00 per application
1.2	Importers for retail	
1.2.1	Raw material of plant, animal origin and their by-products including blended raw materials of plant and animal origin and their by products	R1 700,00 per application
1.2.2	Feed Additives	
	(i) Technological additives	R3 350,00 per application
	(ii) Sensory additives	R1 500,00 per application
	(iii) Zootechnical additives	R3 350,00 per application
	(iv) Unmixed nutritional additives	R2 000,00 per application
1.2.3	Nutritional additives premixes	R3 350,00 per application
1.2.4	Complete Livestock feeds	R3 350,00 per application
1.2.5	Livestock concentrates	R3 350,00 per application
1.2.6	Livestock supplements	R3 350,00 per application
1.2.7	Pet foods	
	(i) Complete dogs and cat foods	R3 350,00 per application
	(ii) Complete miscellaneous pet foods	R1 000,00 per application
	(iii) Complementary pet foods	R1 000,00 per application
	(iv) Pet-Neutraceuticals	R3 320,00 per application
	(v) Herbal supplements (including horses)	R750,00 per application
1.3	Local trader / distributors / seller	
1.3.1	Raw material of plant, animal origin and their by-products including blended raw materials of plant and origin and their products	R1 700,00 per application
1.3.2	Feed Additives	
	(i) Technological additives	R3 350,00 per application
	(ii) Sensory additives	R1 500,00 per application
	(iii) Zootechnical additives	R3 350,00 per application
	(iv) Unmixed nutritional additives	R2 000,00 per application
1.3.3	Nutritional additives premixes	R3 350,00 per application
1.3.4	Complete Livestock feeds	R3 350,00 per application
1.3.5	Livestock concentrates	R3 350,00 per application
1.3.6	Livestock supplements	R3 350,00 per application

1.3.7	Pet foods (i) Complete dogs and cat foods (ii) Complete miscellaneous pet foods (iii) Complementary pet foods (iv) Pet-Neutraceuticals (v) Herbal supplements (including horses)	R3 350,00 per application R1 000,00 per application R1 000,00 per application R3 320,00 per application R750,00 per application
1.4	Manufacture for retail	
1.4.1	Raw material of plant, animal origin and their by-product including blended raw materials of plant and animal origin and their by products	R1 700,00 per application
1.4.2	Feed Additives (i) Technological additives (ii) Sensory additives (iii) Zootechnical additives (iv) Unmixed nutritional additives	R3 350,00 per application R1 500,00 per application R3 350,00 per application R2 000,00 per application
1.4.3	Nutritional additives premixes	R3 350,00 per application
1.4.4	Complete Livestock feeds	R3 350,00 per application
1.4.5	Livestock concentrates	R3 350,00 per application
1.4.6	Livestock supplements	R3 350,00 per application
1.4.7	Pet foods (i) Complete dogs and cat foods (ii) Complete miscellaneous pet foods (iii) Complementary pet foods (iv) Pet-Neutraceuticals (v) Herbal supplements (including horses)	R3 350,00 per application R1 000,00 per application R1 000,00 per application R3 320,00 per application R750,00 per application
2.	Application for registration of a fertilizer or sterilization installation	R3 150,00 per application
3.	Application for registration of an agricultural remedy or stock remedy	R7 000,00 per application
4.	Application for registration of a pest control operator	R1 600,00 per application
5.	Application for the renewal of the registration of a farm feed (Groups and kinds of farm feeds):	
5.1	Importers for own use	
5.1.1	Raw material of plant, animal origin and their by-products including blended raw materials of plant and animal origin and their by products	R200,00 per application
5.1.2	Feed Additives (i) Technological additives (ii) Sensory additives (iii) Zootechnical additives (iv) Unmixed nutritional additives	R400,00 per application R400,00 per application R400,00 per application R400,00 per application
5.1.3	Nutritional additives premixes	R400,00 per application

5.3.6	Livestock supplements	R2 750,00 per application
5.3.7	Pet foods	
	(i) Complete dogs and cat foods	R2 750,00 per application
	(ii) Complete miscellaneous pet foods	R500,00 per application
	(iii) Complementary pet foods	R500,00 per application
	(iv) Pet-Neutraceuticals	R2 750,00 per application
	(v) Herbal supplements (including horses)	R500,00 per application
5.4	Manufacture for retail	
5.4.1	Raw material of plant, animal origin and their by products including blended raw materials of plant and animal origin and their by products	R2 750,00 per application
5.4.2	Feed Additives	
	(i) Technological additives	R2 750,00 per application
	(ii) Sensory additives	R1 000,00 per application
	(iii) Zootechnical additives	R2 750,00 per application
	(iv) Unmixed nutritional additives	R1 500,00 per application
5.4.3	Nutritional additives premixes	R2 750,00 per application
5.4.4	Complete Livestock feeds	R2 750,00 per application
5.4.5	Livestock concentrates	R2 750,00 per application
5.4.6	Livestock supplements	R2 750,00 per application
5.4.7	Pet foods	
	(i) Complete dogs and cat foods	R2 750,00 per application
	(ii) Complete miscellaneous pet foods	R500,00 per application
	(iii) Complementary pet foods	R500,00 per application
	(iv) Pet-Neutraceuticals	R2 750,00 per application
	(v) Herbal supplements (including horses)	R500,00 per application
6.	Application for the renewal of the registration of a fertilizer or sterilization installation	R1 600,00 per application
7.	Application for the renewal of the registration of an agricultural remedy or stock remedy	R3 500,00 per application
8.	Application for the renewal of the registration of a pest control operator	R850,00 per application
9.	Payment additional to that mentioned in 5 - 8 above, in the case of a late application for the renewal registration:	
9.1	Farm Feeds:	
9.1.1	Importers for own use	
	(i) Point 5.1.1	R150,00 per application
	(ii) Point 5.1.2 – 5.1.7	R300,00 per application
9.1.2	Importers for retail	
	(i) Point 5.2.1	R1 050,00 per application
	(ii) Point 5.2.2 – 5.2.7	R2 050,00 per application

5.1.4	Complete Livestock feeds	R400,00 per application
5.1.5	Livestock concentrates	R400,00 00 per application
5.1.6	Livestock supplements	R400,00 per application
5.1.7	Pet foods	
	(i) Complete dogs and cat foods	R400,00 per application
	(ii) Complete miscellaneous pet foods	R400,00 per application
	(iii) Complementary pet foods	R400,00 per application
	(iv) Pet-Neutraceuticals	R400,00 per application
	(v) Herbal supplements (including horses)	R400,00 per application
5.2	Importers for retail	
5.2.1	Raw material of plant, animal origin and their by-products including blended raw materials of plant and animal origin and their by products	R1 350,00 per application
5.2.2	Feed Additives	
	(i) Technological additives	R2 750,00 per application
	(ii) Sensory additives	R1 000,00 per application
	(iii) Zootechnical additives	R2 750,00 per application
	(iv) Unmixed nutritional additives	R1 500,00 per application
5.2.3	Nutritional additives premixes	R2 750,00 per application
5.2.4	Complete Livestock feeds	R2 750,00 per application
5.2.5	Livestock concentrates	R2 750,00 per application
5.2.6	Livestock supplements	R2 750,00 per application
5.2.7	Pet foods	
	(i) Complete dogs and cat foods	R2 750,00 per application
	(ii) Complete miscellaneous pet foods	R500,00 per application
	(iii) Complementary pet foods	R500,00 per application
	(iv) Pet-Neutraceuticals	R2 750,00 per application
	(v) Herbal supplements (including horses)	R500,00 per application
5.3	Local trader/distributors/seller	
5.3.1	Raw material of plant, animal origin and their by products including blended raw materials of plant and animal origin and their by products	R2 750,00 per application
5.3.2	Feed Additives	
	(i) Technological additives	R2 750,00 per application
	(ii) Sensory additives	R1 000,00 per application
	(iii) Zootechnical additives	R2 750,00 per application
	(iv) Unmixed nutritional additives	R1 500,00 per application
5.3.3	Nutritional additives premixes	R2 750,00 per application
5.3.4	Complete Livestock feeds	R2 750,00 per application
5.3.5	Livestock concentrates	R2 750,00 per application

9.1.3	Local trader/distributor (i) Point 5.3.1 (ii) Point 5.3.2 – 5.3.7	R 1 050,00 per applications R2 050,00 per application
9.1.4	Manufacturer for retail (i) Point 5.4.1 (ii) Point 5.4.2 — 5.4.7	R1 050,00 per application R2 050,00 per application
9.2	Fertilizer or sterilization installation	R1 200,00 per application
9.3	Agricultural remedy or stock remedy	R2 450,00 per application
9.4	Pest control operator.	R460,00 per application
10.	An appeal under section 6 of the Act	R4 300,00 per application
11.	Payments for information and documentation.	
11.1	Application Form and Instructions	R75,00 per package
11.2	Free Sale Certificate	R40,00 per certificate
11.3	Import Permit	R440,00 per product
11.4	Other documents	R75,00 per request plus 80c per page
12.	Other payments	
12.1	Approval of additional source of active ingredient(s) and formulation change	R7 000,00 per request
12.2	Additional claim(s) on the label or change of hazardous classification requested by registration holder of an agricultural remedy or stock remedy	R7 000,00 per request
12.3	Label amendment request by the office of the Registrar in the interest of the public	Free
12.4	Other administrative amendments requested by the registration holder other than the ones referred to in paragraph. 12.1 and 12.2	R750,00 per registration
12.5	Advertisement approval	R500,00 per registration

No. R. 86

10 February 2012

PLANT IMPROVEMENT ACT, 1976
(ACT No. 53 OF 1976)

**REGULATIONS RELATING TO ESTABLISHMENTS, VARIETIES, PLANTS AND PROPAGATING
MATERIAL: AMENDMENT**

The Minister of Agriculture, Forestry and Fisheries, acting under Section 34 of the Plant Improvement Act, 1976 (Act No. 53 of 1976), has made the following regulations in the Schedule.

SCHEDULE

Definition

1. In this Schedule "the Regulations" means the regulations published by Government Notice No. R. 1064 of 23 May 1980, as amended by Government Notices Nos. R. 1621 of 22 July 1983, R. 2173 of 28 September 1984, R. 1287 of 14 June 1985 (as corrected by Government Notice No. R. 1524 of 12 July 1985), R. 1522 of 12 July 1985, R. 256 of 14 February 1986, R. 1489 of 11 July 1986, R. 1903 of 12 September 1986, R. 1389 of 26 June 1987, R. 1700 of 7 August 1987, R. 86 of 22 January 1988, R. 2496 of 9 December 1988, R. 1518 of 14 July 1989, (as corrected by Government Notice No. R. 1976 of 15 September 1989), R. 2092 of 29 September 1989, R. 76 of 18 January 1991, R. 1638 of 12 July 1991, (as corrected by Government Notice No. R. 1971 of 16 August 1991), R. 2119 of 24 July 1992, R. 2618 of 18 September 1992, R. 891 of 28 May 1993, R. 1590 of 27 August 1993, R. 2057 of 29 October 1993, R. 513 of 18 March 1994, R. 1465 of 26 August 1994, R. 174 of 10 February 1995 (as corrected by Government Notice No. R. 319 of 3 March 1995), R. 1976 of 22 December 1995, R. 1177 of 19 July 1996, R. 97 of 24 January 1997, R. 1011 of 1 August 1997, R. 866 of 3 July 1998 (as corrected by Government Notice No. R. 949 of 24 July 1998), R. 1284 of 16 October 1998, R. 1015 of 27 August 1999, R. 232 of 17 March 2000, R. 919 of 15 September 2000, R. 1207 of 1 December 2000, R. 430 of 25 May 2001, R. 19 of 11 January 2002, R. 547 of 10 May 2002, R.1 of 3 January 2003, R. 410 of 28 March 2003, R. 577 of 2 May 2003, R. 185 of 11 March 2005, R. 477 of 27 May 2005; R. 849 of 2 September 2005 (as corrected by Government Notice No. R. 928 of 30 September 2005), R. 131 of 17 February 2006, R. 187 of 3 March 2006, R. 770 of 4 August 2006, R. 45 of 26 January 2007, R. 56 of 2 February 2007, R. 521 of 29 June 2007, R. 430 of 11 April 2008, R. 381 of 17 April 2009, R. 99 of 19 February 2010, R. 100 of 19 February 2010, R. 928 of 22 October 2010 and R. 161 of 4 March 2011.

Substitution of Table 1 of the Regulations

2. The table in Annexure A is hereby substituting Table 1 of the Regulations:

Substitution of Table 8 of the Regulations

3. The table in Annexure B is hereby substituting Table 8 of the Regulations:

No. R. 86

10 Februarie 2012

PLANTVERBETERINGSWET, 1976
(WET No. 53 VAN 1976)

**REGULASIES BETREFFENDE ONDERNEMINGS, VARIËTEITE, PLANTE EN
VOORTPLANTINGSMATERIAAL: WYSIGING**

Die Minister van Landbou, Bosbou en Visserye, handelende kragtens Artikel 34 van die Plantverbeteringswet, 1976 (Wet No. 53 van 1976), het die regulasies in die Bylae uitgevaardig.

BYLAE

Woordomskrywing

1. In hierdie Bylae beteken "die Regulasies" die regulasies gepubliseer by Goewermentskennisgewing No. R. 1064 van 23 Mei 1980, soos gewysig deur Goewermentskennisgewing Nos. R. 1621 van 22 Julie 1983, R. 2173 van 28 September 1984, R. 1287 van 14 Junie 1985 (soos verbeter deur R. 1524 van 12 Julie 1985), R. 1522 van 12 Julie 1985, R. 256 van 14 Februarie 1986, R. 1489 van 11 Julie 1986, R. 1903 van 12 September 1986, R. 1389 van 26 Junie 1987, R. 1700 van 7 Augustus 1987, R. 86 van 22 Januarie 1988, R. 2496 van 9 Desember 1988, R. 1518 van 14 Julie 1989 (soos verbeter deur R. 1976 van 15 September 1989), R. 2092 van 29 September 1989, R. 76 van 18 Januarie 1991, R. 1638 van 12 Julie 1991 (soos verbeter deur R. 1971 van 16 Augustus 1991), R. 2119 van 24 Julie 1992, R. 2618 van 18 September 1992, R. 891 van 28 Mei 1993, R. 1590 van 27 Augustus 1993, R. 2057 van 29 Oktober 1993, R. 513 van 18 Maart 1994, R. 1465 van 26 Augustus 1994, R. 174 van 10 Februarie 1995 (soos verbeter deur by R. 319 van 3 Maart 1995), R. 1976 van 22 Desember 1995, R. 1177 van 19 Julie 1996, R. 97 van 24 Januarie 1997, R. 1011 van 1 Augustus 1997, R. 866 van 3 Julie 1998 (soos verbeter deur R. 949 van 24 Julie 1998), R. 1284 van 16 Oktober 1998, R. 1015 van 27 Augustus 1999, R. 232 van 17 Maart 2000, R. 919 van 15 September 2000, R. 1207 van 1 Desember 2000, R. 430 van 25 Mei 2001, R. 19 van 11 Januarie 2002, R. 547 van 10 Mei 2002, R. 1 van 3 Januarie 2003, R. 410 van 28 Maart 2003, R. 577 van 2 Mei 2003, R. 185 van 11 Maart 2005, R. 477 van 27 Mei 2005, R. 849 van 2 September 2005 (soos verbeter deur R. 928 van 30 September 2005), R. 131 van 17 Februarie 2006, R. 187 van 3 Maart 2006, R. 770 van 4 Augustus 2006, R. 45 van 26 Januarie 2007, R. 56 van 2 Februarie 2007, R. 521 van 29 Junie 2007, R. 430 van 11 April 2008, R. 381 of 17 April 2009, R. 99 van 19 Februarie 2010, R. 100 van 19 Februarie 2010, R. 928 van 22 Oktober 2010 en R. 161 van 4 Maart 2011.

Vervanging van Tabel 1 van die Regulasies

2. Tabel 1 van die Regulasies word hiermee deur die tabel in Aanhangsel A vervang:

Vervanging van Tabel 8 van die Regulasies

3. Tabel 8 van die Regulasies word hiermee deur die tabel in Aanhangsel B vervang:

ANNEXURE A / AANHANGSEL A

**"TABLE 1/TABEL 1
FEES PAYABLE FROM 1 APRIL 2012•GELDE BETAALBAAR VANAF 1 APRIL 2012**

No.	Particulars of service/ Aard van diens	Purpose/ Doel	Tariff/ Tarief
1.	Issuing of export certificate under section 27/ Uitreiking van uitvoersertifikaat ingevolge artikel 27	a) Application for a certificate/ Aansoek om 'n sertifikaat [Reg. 45A(2)(a)] b) Inspection and sampling of plant and propagating material/ Onderzoek en monsterneming van plante en voortplantingsmateriaal [Reg. 45(3)] c) Purity analysis/ Suiwerheidsontleding d) Germination or viability test/ Ontkiemings- of lewenskragtigheidstoets	R 65,00 per certificate/ sertifikaat R 160,00 per half hour/ per halfuur R 115,00 each/ elk R 530,00 each/ elk
2.	Registration of premises under section 7/ Registrasie van perseel ingevolge artikel 7	a) Application for registration of premises in respect of a business/ Aansoek om registrasie van 'n perseel ten opsigte van 'n besigheid [Reg. 2(2)(b)] b) Application for renewal of registration of premises in respect of a business/ Aansoek om hernuwing van registrasie van 'n perseel ten opsigte van 'n besigheid [Reg. 3(2)] c) Conduction of examination for a seed analyst to act as responsible officer of a seed testing laboratory / Eksaminering van 'n saadanalisis om as verantwoordelike beampte van 'n saadtoetslaboratorium op te tree	R 260,00 for one type of business plus R 130,00 for each additional type of business / R 260,00 vir een soort besigheid plus R 130,00 vir elke bykomende soort besigheid R 260,00 for one type of business plus R 130,00 for each additional type of business/ R 260,00 vir een soort besigheid plus R 130,00 vir elke bykomende soort besigheid R 265,00 per person per day/ per persoon per dag
3.	Variety listing (recognition of a variety/ Variëteitslysplasing (erkenning van 'n variëteit)	a) Application fee in respect of the recognition of a variety/ Aansoekgeld ten opsigte van die erkenning van 'n variëteit [Reg. 16(b)]	R 950,00 each/ elk
		b) Investigation fee for variety list placement/ Onderzoekgeld vir variëteitsplasing: [Reg. 17(1)]	

No.	Particulars of service/ Aard van diens	Purpose/ Doel	Tariff/ Tarief
		Category A (agronomic, vegetable and pasture crops and sweet corn)/ Kategorie A (akkerbou-, groente- en weidingsgewasse en suikermielies)	R 1 160,00 each/ elk
		Category B (white and yellow maize)/ Kategorie B (wit- en geelmielies)	R 1 370,00 each/ elk
		Category C (fruit, vines and citrus)/ Kategorie C (vrugte, wingerd en sitrus)	R 2 200,00 each/ elk
		c) Application for the alteration or supplementation of the denomination of a variety/ Aansoek om die wysiging of aanvulling van die benaming van 'n variëteit [Reg. 20A]	R 1 780,00 each/ elk
4.	General/ Algemeen	a) Perusal of a document/ Insae in 'n dokument [Reg. 52(1)]	R400,00 per occasion/ per geleentheid
		b) Application for a copy of a document/ Aansoek om 'n afskrif van 'n dokument [Reg. 52(3)]	R 35,00 plus R 0,60 per A4 copy plus postage (where applicable) plus R 15,00 per hour labour cost. The first hour is free of charge as it is included in the R 35,00/ R 35,00 plus R 0,60 per A4 afskrif plus posgeld (waar van toepassing) plus R 15,00 per uur arbeidskoste. Die eerste uur is gratis omdat dit reeds ingesluit is in R 35,00.
		c) Lodgement of appeal against a decision of or steps taken by the Registrar/ Indiening van appèl teen die beslissing van, of stappe gedoen deur die Registrateur [Reg. 53(1)(d)]	R4 280,00 each / elk.
No.	Particulars of service/ Aard van diens	Tariff/ Tarief	
5.	Tariffs not provided for by legislation / Tariewe waarvoor wetgewing nie voorsiening maak nie:		
5.1	Unjustified complaints concerning plants or propagation material/Ongeregerverdigde klagtes in verband met plante of voortplantingsmateriaal		
	(a) inspection, sampling and sealing/ Ondersoek, monsterneming en verseëling	R 160,00 per half hour/per halfuur	

No.	Particulars of service/ Aard van diens	Tariff/ Tarief
	(b) Purity analysis (grasses excluded)/ Suiwerheidsontleding (grasse uitgesluit)	R 115,00 each/elk
	(c) Purity analyses on grasses (excluding where degluming or the blowing method is required)/ Suiwerheidsontleding op grasse (uitgesluit waar uitdop of die blaasmetode vereis word)	R 265,00 each/elk
	(d) Purity analysis on grasses that require degluming/ Suiwerheidsontleding op grasse wat uitdop vereis	R 395,00 each/elk
	(e) Purity analysis on grasses that require the uniform blowing method/ Suiwerheidsontleding op grasse wat die eenvormige blaasmetode vereis	R 345,00 each/elk
	(f) Germination test / Ontkiemingstoets	R 530,00 each/elk
	(g) Weighed replicate germination test/ Geweegde replikaat ontkiemingstoets	R 630,00 each/elk
	(h) Tetrazolium test / Tetrazoliumtoets	R 650,00 each/elk
5.2	Seed analyses and seed technological examinations/ Saadontledings en saadtegnologiese ondersoek	
	(a) Purity analysis (grasses excluded)/ Suiwerheidsontleding (grasse uitgesluit)	R 115,00 each/elk
	(b) Purity analyses on grasses (excluding where degluming or the blowing method is required)/ Suiwerheidsontleding op grasse (uitgesluit waar uitdop of die blaasmetode vereis word)	R 265,00 each/elk
	(c) Purity analysis on grasses that require degluming/ Suiwerheidsontleding op grasse wat uitdop vereis	R 395,00 each/elk
	(d) Purity analysis on grasses that require the uniform blowing method/ Suiwerheidsontleding op grasse wat die eenvormige blaasmetode vereis	R 345,00 each/elk
	(e) Germination test / Ontkiemingstoets	R 530,00 each/elk
	(f) Weighed replicate germination test/ Geweegde replikaat ontkiemingstoets	R 630,00 each/elk
	(g) Other seed determination / Ander saadbepaling	R350,00 each/elk
	(h) Alkaloid test / Bitterstoefstoets	R 90,00 each/elk
	(i) Moisture determination / Vogbepaling	R 175,00 each/elk
	(j) Tetrazolium test / Tetrazoliumtoets	R 650,00 each/elk
	(k) Preference testing for (a) to (j) above / Voorkeurtoetsing vir (a) tot (j) hierbo	Double tariff / dubbel tarief
	(l) Seed identification / Saad identifikasie	R 130,00 per hour/per uur
	(m) Seed quality investigation / Saadkwaliteitsondersoek	R 265,00 per hour/per uur
	(n) Annual courses presented in seed testing methods and techniques for a trainee seed analyst/ Jaarlikse kursusse aangebied in saadtoetsmetodes en tegnieke vir leerling saadanalise	R 1 785,00 per person/per persoon
	(o) Specialist workshop presented in seed testing methods and techniques for a qualified seed analyst/ Spesialis werkswinkel aangebied in saadtoetsmetodes en tegnieke vir 'n gekwalifiseerde saadanalise	R 475,00 per person per day/ per persoon per dag
5.3	International certificates/ Internasionale sertifikaate	
	(a) Issuing of seed quality certificates/ Uitreiking van saadkwaliteit sertifikaate	R 120,00 per certificate/per sertifikaat

No.	Particulars of service/ Aard van diens	Tariff/ Tarief
	(b) Sampling and sealing of containers/ Monsterneming en verseëling van houers	R 160,00 per hour/per uur
	(c) Seals for sealing containers/ Seëls vir verseëling van houers	R 0,15 per seal/per seël
5.4	Seals for sealing containers of seed for which an export certificate has been issued under section 27 of the Plant Improvement Act, 1976 (act no 53 of 1976)/ Seëls vir verseëling van houers saad waarvoor 'n uitvoersertifikaat ingevolge artikel 27 van die Plantverbeterings wet, 1976 (wet no 53 van 1976) uitgereik is.	R 0,15 per seal/per seël
5.5	Application for the issue of an authorisation to import unlisted varieties/ Aansoek vir die uitreiking van 'n magtiging vir die invoer van ongelysde variëteite	R 75,00 per authorisation for a maximum of 10 varieties/ R 75,00 per magtiging met maksimum 10 variëteite
5.6	Examination of samples to determine conformity with variety descriptions / Ondersoek om te bepaal of monsters aan variëteitsbeskrywings voldoen	R 1 160,00 (Cat/Kat. A) R 1 370,00 (Cat/Kat. B) R 2 200,00 (Cat/Kat. C)

ANNEXURE B / AANHANGSEL B

"TABLE 8/ TABEL 8

VARIETIES IN RESPECT OF WHICH CERTIFICATION IS REQUIRED
VARIËTEITE WAARVAN SERTIFISERING VEREIS WORD

Botanical name Botaniese naam	Common name Gewone naam	Denomination of variety/ Benaming van variëteit	Date of commencement / Datum van inwerkingtreding
<i>Allium cepa</i> L.	Onion/ Ui	* Capricio	2003-03-01
		Radium	1988-06-01
		* Rion 1	1996-01-01
		* Rion 2	1996-01-01
		* Rion 3	1996-01-01
		* Rion 4	1996-01-01
<i>Arachis hypogaea</i> L. .	Groundnut/ Grondboon	Akwa	1997-07-01
		Anel	1997-07-01
		Harts	1995-01-30
		Kwarts	1995-01-30
		Mwenje	2010-01-31
		Nyanda	2010-01-31
		* SA Juweel.....	2008-01-31
		Sellie	1995-01-30
		* Tufa	2012-01-01
<i>Avena sativa</i> L.	Oats/ Hawer	Le Tucana	2004-09-01
		Maluti	1997-07-01
		* SSH 491	2000-06-01
<i>Brassica napus</i> L.	Oil seed rape/ Oliesaadraap	* Varola 54	2001-12-01
<i>Cenchrus ciliaris</i> L.	Blue buffalo grass/ Bloubuffelsgras	* Bergbuffel	2000-06-01
<i>Cucurbita maxima</i> Duchesne ex Lam.	Pumpkin & Squash/ Pampoen en Skorsie	Flat White Boer-Van Niekerk/ Plat Wit	1988-06-01
		* Boer-Van Niekerk	
		Sunproof	2003-03-01
<i>Cucurbita pepo</i> L.	Squash/ Skorsie	Blanco	2003-03-01
		Rolet	1988-06-01
<i>Daucus carota</i> L.	Carrot/ Geelwortel	Brazilia	1991-12-01
<i>Digitaria eriantha</i> Steud.	Smuts finger grass/ Smutsvingergras	Tip Top	1998-01-01
<i>Eragrostis curvula</i> (Schrad.) Nees	Weeping lovegrass/ Oulandsgras	* Agpal	2000-06-01
		Umgeni	1995-10-01
<i>Eragrostis tef.</i> (Zucc.) Trotter	Teff/ Tefgras	* Emerald	2007-02-01
		* Emerson.....	2007-02-01
		* Highveld.....	2007-02-01
		* Ivory.....	2007-02-01
		* Rooiberg.....	2007-02-01
		* Witkop.....	2007-02-01
<i>Festuca arundinacea</i> Schreb.	Tall fescue/ Langswenkgras	* Boschhoek.....	2007-02-01
		* Jenna.....	2007-02-01

Botanical name Botaniese naam	Common name Gewone naam	Denomination of variety/ Benaming van variëteit	Date of commencement / Datum van inwerkingtreding
		* Panalex..... * Verdant.....	2007-02-01 2007-02-01
<i>Glycine max</i> (L.)Merril.	Soybean / Sojaboon	Octa * PAN 1595 * PAN 1867 * AS 4801 R * PAN 538 RR * PAN 737 RR * PAN 1454 R * PAN 1583 R * PAN 1664 R * PAN 1666 R	2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01
<i>Hordeum vulgare</i> L. ...	Barley/ Gars	* Puma	2006-02-01
<i>Lolium x boucheanum</i> Kunth.	Hybrid ryegrass/ Basterraagras	* Captivate..... * Titan.....	2007-02-01 2007-02-01
<i>Lolium multiflorum</i> Lam.	Italian and westerwold ryegrass/ Italiaanse en westerwoldse raagras	Agri-Hilton * Agriton Burgundy * Captain * Caversham * Dairy Delight Dargle * Enhancer * Hutton * Kloof Midmar * Mispah * Moneymaker * Performer * Sophia * Springboard * Supreme Q * Winter Gold * York	2007-02-01 2000-06-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 1988-06-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01
<i>Lupinus albus</i> L.	White lupin/ Witlupien ...	* Alida Esta Vladimir	2003-03-01 2003-03-01 2003-03-01
<i>Lycopersicon esculentum</i> Mill., nom cons.	Tomato/ Tamatie	Rotam 4 Stevens	1988-06-01 1988-06-01
<i>Medicago sativa</i> L.	Lucerne/Lusern	* S.A. Select	2004-09-01
<i>Panicum maximum</i> Jacq.	White buffalo grass/ Witbuffelgras	Puk P 8.....	2007-02-01
<i>Phaseolus vulgaris</i> L.	Dry bean/ Droëboon	Bonus * DBS 310 * DBS 360 Jenny Kranskop * Kranskop-HR 1	1988-06-01 2006-02-01 2006-02-01 2008-01-31 2008-01-31 2008-01-31

Botanical name Botaniese naam	Common name Gewone naam	Denomination of variety/ Benaming van variëteit	Date of commencement / Datum van inwerkingtreding
		Majuba Maskam * Minerva Mkuzi OPS-KW 1 OPS-RS 1 * OPS-RS 2 * OPS-RS 4 * PAN 116 * PAN 123 * PAN 128 * PAN 139 * PAN 148 * PAN 9249 * PAN 9280 * PAN 9281 * RS 5 * Sederberg Teebus * Teebus RCR 2 * Teebus RR1	1988-06-01 1988-06-01 2000-06-01 1989-01-01 2008-01-31 2008-01-31 2008-01-31 2008-01-31 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2012-01-01 2008-01-31 2008-01-31 1988-06-01 2008-01-31 2008-01-31
<i>Phaseolus vulgaris</i> L.	Garden bean (Runner)/ Tuinboon (Rank)	Witsa	1988-06-01
<i>Raphanus sativus</i> L.	Fodder radish/ Voerradys	* Geisha..... * Lomo..... * Samurai..... * Star 1650..... * Star 1651..... * Sterling.....	2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01
<i>Secale cereale</i> L.	Rye/ Rog	* Blue Chip..... * Echo..... * LS 35..... * LS 62..... * NCD Grazer..... * PAN 263..... * Southern Blue..... * Southern Green..... * Trojan..... Wintergrazer 70	2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2007-02-01 2012-01-01
<i>Sorghum bicolor</i> (L.) Moench.	Grain sorghum/ Graansorghum	NS 5511 NS 5655	2009-01-31 2012-01-01
<i>Sorghum</i> spp.	Perennial forage sorghum/ Meerjarige Voersorghum	* Jaffa..... Silk	2007-02-01 1995-01-01
<i>Trifolium repens</i> L. ...	White clover/ Witklawer	Dusi	1988-03-01
<i>Triticum aestivum</i> L.	Wheat/ Koring	* Baviaans * Betta DN * Buffels * Caledon * CRN 826 * Duzi	2004-09-01 1999-01-01 2010-01-31 2004-09-01 2004-09-01 2006-02-01

Botanical name Botaniese naam	Common name Gewone naam	Denomination of variety/ Benaming van variëteit	Date of commencement / Datum van inwerkingtreding
		* Elands	2004-09-01
		Gariep	1997-07-01
		Kariega	1998-01-01
		* Komati	2004-09-01
		* Krokodil	2006-02-01
		Limpopo	1999-01-01
		* Mac B	2004-09-01
		* Matlabas	2006-02-01
		* Nossob	2006-02-01
		* Olifants	2004-09-01
		* PAN 3118	2003-03-01
		PAN 3349	2003-03-01
		* PAN 3377	2003-03-01
		* PAN 3492	2003-03-01
		* PAN 3120	2012-01-01
		* PAN 3144	2012-01-01
		* PAN 3355	2012-01-01
		* PAN 3368	2012-01-01
		* PAN 3379	2012-01-01
		* PAN 3408	2012-01-01
		* PAN 3434	2012-01-01
		* PAN 3471	2012-01-01
		* PAN 3478	2012-01-01
		* SST 015	2004-09-01
		* SST 027	2004-09-01
		* SST 036	2009-01-31
		* SST 047	2009-01-31
		* SST 056	2009-01-31
		* SST 087	2010-01-31
		SST 57	1999-11-01
		SST 65	1999-11-01
		* SST 88	2000-06-01
		* SST 94	2000-06-01
		* SST 322	2004-09-01
		* SST 334	2004-09-01
		* SST 347	2009-01-31
		* SST 356	2009-01-31
		* SST 363	1999-11-01
		* SST 374	2010-01-31
		* SST 387	2010-01-31
		* SST 399	2009-01-31
		* SST 806	2009-01-31
		SST 822	1999-11-01
		SST 825	1999-11-01
		* SST 835	2004-09-01
		* SST 867	2010-01-31
		* SST 875	2010-01-31
		* SST 876	1999-11-01
		* SST 877	2010-01-31
		* SST 878	2010-01-31
		* Sabie	2010-01-31
		* Steenbras	2004-09-01
		* Tankwa	2010-01-31
<i>xTriticosecale</i> Witt. (<i>Triticum x Secale</i>)	Triticale/ Korog, Tritikale	* AgBeacon	2012-01-01
		* Bacchus	2002-04-01

Botanical name Botaniese naam	Common name Gewone naam	Denomination of variety/ Benaming van variëteit	Date of commencement / Datum van inwerkingtreding
		Cloc 1 Kiewiet Rex * Tobie * US 2007 * US 2009	1993-11-30 1997-07-01 1997-07-01 2003-03-01 2008-01-31 2012-01-01
<i>Vigna unguiculata</i> (L.) Walp	Cowpea/ Akkerboon ...	* Agri-Nawa..... Encore.....	2007-02-01 2007-02-01
<i>Zea mays</i> L.	High Quality Protein White Maize / Hoë Protein Witmielie	Obatanpa SR QS-King Qsoba	2008-01-31 2009-01-31 2006-02-01
<i>Zea mays</i> L.	White grain maize/ Wit graanmielie	* Afric 1 * Border King N1/05.... Gobi Mac Medium Pearl ... Namib * Nelson's Choice..... Nevada ZM 521 ZM 1421 ZM 1423 ZM 1523 ZM 1623	2004-09-01 2007-02-01 2002-04-01 1995-01-30 2002-04-01 2004-09-01 2003-03-01 2004-09-01 2008-01-31 2008-01-31 2008-01-31 2008-01-31
<i>Zea mays</i> L.	Yellow grain maize/ Yellow graanmielie	Colorado	2003-03-01

* Plant breeders' rights granted/ Planttelersregte toegeken.

No. R. 87

10 February 2012

PLANT BREEDERS' RIGHTS ACT, 1976 (ACT No. 15 VAN 1976)**REGULATIONS RELATING TO PLANT BREEDERS' RIGHTS: AMENDMENT**

The Minister of Agriculture, Forestry and Fisheries, acting under section 44 van the Plant Breeders' Rights Act, 1976 (Act No. 15 van 1976), has made the regulations in the Schedule.

SCHEDULE***Definition***

1. In this Schedule "the Regulations" means the Regulations published by Government Notice No. R. 1186 of 12 September 1997, as amended by Government Notices Nos. R. 1582 of 28 November 1997, R.867 of 3 July 1998, R. 1285 of 16 October 1998, R. 323 of 19 March 1999, R. 604 of 14 May 1999, R. 1271 of 29 October 1999, R. 392 of 20 April 2000, R. 690 of 14 July 2000, R. 1078 of 3 November 2000, R. 387 of 18 May 2001, R. 667 of 27 July 2001, R. 548 of 10 May 2002, R. 409 of 28 March 2003, R. 465 of 8 April 2004, R. 511 of 3 June 2005, R. 128 of 17 February 2006; R. 40 of 26 January 2007, R. 299 of 13 March 2008, R. 286 of 13 March 2009 and R. 104 of 19 February 2010.

Substitution of Table 2 van the Regulations

2. The following table is hereby substituted for Table 2 van the Regulations with effect from 1 April 2012:

No. R. 87

10 Februarie 2012

WET OP PLANTTELEERSREGTE, 1976 (WET No. 15 VAN 1976)**REGULASIES BETREFFENDE PLANTTELEERSREGTE: WYSIGING**

Die Minister van Landbou, Bosbou, en Visserye handelende kragtens artikel 44 van die Wet op Plantteleersregte, 1976 (Wet No. 15 van 1976), het die regulasies in die Bylae uitgevaardig.

BYLAE***Definisie***

2. In hierdie beteken "die Regulasies" gebuliseer by goewermentskennis-gewig No. R. 1186 van 12 September 1997, soos gewysig deur kennisgewing Nos. R. 1582 van 28 November 1997, R.867 van 3 July 1998, R. 1285 van 16 Oktober 1998, R. 323 van 19 Maart 1999, R. 604 van 14 Mei 1999, R. 1271 van 29 Oktober 1999, R. 392 van 20 April 2000, R. 690 van 14 Julie 2000, R. 1078 van 3 November 2000, R. 387 van 18 Mei 2001, R. 667 van 27 Julie 2001, R. 548 van 10 Mei 2002, R. 409 van 28 Maart 2003, R. 465 van 8 April 2004, R. 511 van 3 Junie 2005, R. 128 van 17 Februarie 2006; R. 40 van 26 Januarie 2007, R. 299 van 13 Maart 2008, R. 286 van 13 Maart 2009 en R. 104 van 19 Februarie 2010.

Vervanging van Tabel 2 van die Regulasies

2. Tabel 2 van die regulasies word hierby deur die table in aanhangsel A vervang met ingang van 1 April 2012:

TABLE 2

FEES PAYABLE W.R.T. PLANT BREEDERS' RIGHTS: 1 APRIL 2012

No.	Purpose	Amount
1.	An application for the grant of a plant breeder's right [Reg. 3(2)(f)]	R 1 790,00 each
2.	Examination fee for a plant breeder's right Category A [Agronomic, vegetable, pasture crops and annual ornamentals] [Reg. 3(2)(g) and 9(1)]	R 2 940,00 each
3a.	Examination fee for a plant breeder's right Category B [Fruit, vines, citrus and perennial ornamentals] [Reg. 3(2)(g) and 9(1)]	R 3 990,00 each
3b.	Examination fee for a plant breeder's right Category B (White and yellow maize) [Reg. 3(2)(g) and 9(1)]	R 3 360,00 each
4.	A claim to give priority in terms of section 8(2) of the Act to an application for the grant of a plant breeder's right [Reg. 4(2)(c)]	R 930,00 each
5.	An objection to the grant of a plant breeder's right [Reg. 8(1)(e)]	R 5 780,00 each
6.	Provision of results of tests and trials undertaken by the registrar to the appropriate authority in a convention country or an agreement country [Reg. 9(3)]	Tariff to fluctuate with exchange rate. CHF 350 (Swiss Francs)
7.	Annual fee for a plant breeder's right [Reg. 10(1)]	R 280,00 each
8.	An application for the issue of a compulsory license in respect of a plant breeder's right [Reg. 13(1)(d)]	R 4 830,00 each
9.	Notice of the transfer of a plant breeder's right [Reg. 14(2)(b)]	R 780,00 each
10.	An application for the alteration or supplementation of the denomination approved for a variety [Reg. 15(1)(b)]	R 1 890,00 each
11.	An objection against the intended approval of an alteration or supplementation of the denomination approved for a variety [Reg. 15(3)(e)]	R 780,00 each

No.	Purpose	Amount
12.	An objection against the intended termination of a plant breeder's right [Reg. 16(1)(f)]	R 780,00 each
13.	A notice of voluntary surrender of a plant breeder's right [Reg. 17(1)(b)(i)]	Free
14.	Inspection of the register of plant breeders' rights	Free
15.	Inspection of a document submitted to the registrar in connection with an application for the grant of a plant breeder's right [Reg. 21(2)]	R 470,00 per occasion
16.	A copy of any particulars in the register or of a document submitted to the registrar in connection with an application for the grant of a plant breeder's right	R 9,00 per application plus photocopy charge of R 1,30 per copy
17.	Submission of an appeal against any decision or action taken by the Registrar in terms of the Act [Reg. 22(1)(d)]	R 4 000,00 each
18.	Examination of samples to determine varietal purity	R 2 940,00 (Category A) and R 3 990,00 (Category B) and R 3 360,00 (Category B maize)

**DEPARTMENT OF AGRICULTURE, FORESTRY AND FISHERIES
DEPARTEMENT VAN LANDBOU, BOSBOU EN VISSERYE**

No. R. 88

10 February 2012

GENETICALLY MODIFIED ORGANISMS ACT, 1997

(ACT No. 15 OF 1997)

REGULATIONS: AMENDMENTS

The Minister of Agriculture, acting under section 20 of the Genetically Modified Organisms Act, 1997 (Act No.15 of 1997), has made the following regulations in the Schedule.

SCHEDULE

Definition

1. In this Schedule "the Regulations" means the regulation published by Government Notice No.R 1420 of 26 November 1999, as amended by Government Notice Nos. R.828 of 21 June 2002, R.576 of 2 May 2003 and R.495 of 23 April 2004, R.478 of 27 May 2005, R.130 of 17 February 2006, R.41 of 26 January 2007, R.172 of 15 February 2008, R.46 of 30 January 2009, R.175 of 12 March 2010 and R.106 of 18 February 2011.

Substitution of Table 2 of the Regulations

2. The following table is hereby substituted for Table 2 of the Regulations with effect from 1 April 2021:

"TABLE 2"
FEEs PAYABLE

Application	Fees
1. Importation and exportation of genetically modified organisms	R 420,00 each
2. Contained use of genetically modified organisms	R 1239,00 each
3. Trial release of genetically modified organisms	R 29400,00 each
4. General release or commodity clearance of genetically modified organisms	R 22 890,00 each
5. Appeal	R 4494,00 each
6. Extension permit	R 367,50 each
7. Registration of facilities	R 430,50 each
8. Commodity use permit	R 252,00 each

**DEPARTMENT OF SCIENCE AND TECHNOLOGY
DEPARTEMENT VAN WETENSKAP EN TEGNOLOGIE**

No. R. 89

10 February 2012

DEPARTMENT OF SCIENCE AND TECHNOLOGY

**NOTICE OF INTENTION TO PROHIBIT OR RESTRICT CERTAIN ACTIVITIES
IN CORE ASTRONOMY ADVANTAGE AREAS IN TERMS OF THE
ASTRONOMY GEOGRAPHIC ADVANTAGE ACT, 2007.**

In terms of sections 22 and 23, read with section 50, of the Astronomy Geographic Advantage Act, 2007 (Act No. 21 of 2007) (hereinafter referred to as "the Act"), I, Grace Naledi Pandor, Minister of Science and Technology, having obtained the concurrence of ICASA as required by the Act, hereby gives notice of my intention to make regulations to prohibit or restrict certain activities in the core astronomy advantage areas declared for the purposes of radio astronomy, as set out in the Schedule hereto.

Interested or affected persons are invited to submit written representations on or objections to the Schedule within sixty (60) days from the publication of this notice to:

Ms Lipuo Mothae
Dept of Science and Technology
Building 53, CSIR Campus
Meiring Naude Road
Brummeria
Pretoria

Or

Dept of Science and Technology
Private Bag X894
Pretoria
0001

Or

E mail address lipuo.mothae@dst.gov.za

Enquiries can be made at telephone number 012 843 6463

**MRS GNM PANDOR, MP
MINISTER OF SCIENCE AND TECHNOLOGY**

SCHEDULE

Restrictions on the use of radio frequency spectrum

1. Unless required for the purposes of radio astronomy and related scientific endeavours and authorised by the relevant management authority or party with whom the management authority has entered into a co-management agreement, no person may within a core astronomy advantage area declared for the purposes of radio astronomy and related scientific endeavours –
 - (a) use the radio frequency spectrum between 9 kHz and 3 000 GHz;
 - (b) own, possess or control any device, equipment or instrument within that area which emits within that area any signal using radio frequency spectrum between 9 kHz and 3 000 GHz.

Restrictions on certain activities within a core astronomy advantage area declared for the purposes of radio astronomy

2. Unless required for the purposes of radio astronomy and related scientific endeavours and authorised by the relevant management authority or party with whom the management authority has entered into a co-management agreement, no person may conduct any of the following activities within a core astronomy advantage area declared for the purposes of radio astronomy and related scientific endeavours –
 - (a) prospecting or mining activities;
 - (b) harmful industrial processes;
 - (c) the construction and development of new business or residential areas or recreational facilities;
 - (d) the construction or expansion of road or rail transport networks or parts thereof;
 - (e) the construction or expansion of any airfield or airport;

- (f) the operation, construction or expansion of facilities for the generation, transmission or distribution of electricity;
- (g) the construction, expansion or operation of any fixed radio frequency interference source within the radio frequency spectrum 9 kHz to 3 000 GHz;
- (h) activities capable of causing radio frequency interference within the radio frequency spectrum 9 kHz to 3 000 GHz; and
- (i) any other activity which may detrimentally impact on radio astronomy and related scientific endeavours, or the astronomy advantage of any core astronomy advantage area declared for the purposes of radio astronomy and related scientific endeavours.

Offences and penalties

3. Any person who contravenes these regulations is guilty of an offence and liable on conviction to a fine not exceeding R1 000 000 or to imprisonment not exceeding five years or to both a fine and such imprisonment.

Short title

4. These regulations are called Regulations for protection of Core Astronomy Advantage Areas declared for Radio Astronomy.

No. R. 90

10 February 2012

**REGULATIONS ON RADIO ASTRONOMY PROTECTION LEVELS IN
ASTRONOMY ADVANTAGE AREAS DECLARED FOR THE PURPOSES OF
RADIO ASTRONOMY**

In terms of section 37, read with section 50, of the Astronomy Geographic Advantage Act, 2007 (Act No. 21 of 2007), I, Grace Naledi Mandisa Pandor, Minister of Science and Technology, having obtained the concurrence of the Independent Communications Authority of South Africa as required by the Act, hereby make regulations on radio astronomy protection levels in astronomy advantage areas declared for the purposes of radio astronomy, as set out in the Schedule.

MRS GNM PANDOR, MP

MINISTER OF SCIENCE AND TECHNOLOGY

SCHEDULE

1. Definitions

In these regulations any word or expression to which a meaning has been assigned in the Act has the meaning so assigned and, unless the context otherwise indicates –

"ITU" means the International Telecommunications Union;

"SPDF" means Spectral Power Flux Density;

"the Act" means the Astronomy Geographic Advantage Act, 2007 (Act No. 21 of 2007).

2. Protection levels

- (1) The origin, derivation and references for the protection levels to be applied in astronomy advantage areas declared for the purposes of radio astronomy are as follows:
 - (a) The protection levels are derived using the methodology described in ITU Recommendation ITU-R RA.769.
 - (b) The technical assumptions made in the derivation are that receiver and sky temperatures are linearly interpolated from those values found in ITU-R RA.769, and that receiver bandwidth is assumed to be 1% of the observing frequency.
 - (c) Derived protection levels, which are equivalent to threshold levels of interference for new generation radio astronomy observatories and are based on the methodology outlined in ITU-R RA.769, are depicted in Figure 1.
- (2) The protection levels to be applied in astronomy advantage areas declared for the purposes of radio astronomy shall be as follows:

- (a) The values of the protection levels at the applicable frequencies are determined by means of a linearly piecewise function.
- (b) The said function is described by the following equations, which are to be used to calculate the required protection level at any frequency in the spectrum from 70 MHz to 25,5 GHz:
- $$SARAS [dBm / Hz] = - 17.2708 \log_{10} (f) - 192.0714 \text{ for } f < 2 \text{ GHz.}$$
- $$SARAS [dBm / Hz] = - 0.065676 \log_{10} (f) - 248.8661 \text{ for } f \geq 2 \text{ GHz.}$$
- The values of (f) are to be in MHz.
- (c) The function is designated as the South African Radio Astronomy Service ("SARAS") protection levels.
- (d) The SARAS protection levels are reflected in Figure 1 below, together with the ITU interpolated continuum threshold levels of interference.

Figure 1. SARAS Protection Levels

- (e) Owing to the variety of units used within the electronic communications sector, the following list of unit conversions is provided (assuming an isotropic radiator):

$$dB(W / m^2 / Hz) \rightarrow dBm : SPFD - 20 \log_{10}(f) + 10 \log_{10}(\Delta f) + 188.5$$

$$dBm \rightarrow dBm / Hz : dBm - 10 \log_{10}(\Delta f)$$

$$dBW \rightarrow dBm : dBW + 30$$

$$dBW \rightarrow dB(W/m^2) : dBW + 20\log_{10}(f) - 158.5$$

The values of "f" and "Δf" are to be in Hz.

3. Short title

These regulations are called the Radio Astronomy Protection Levels Regulations.

**ECONOMIC DEVELOPMENT DEPARTMENT
EKONOMIESE ONTWIKKELINGSDEPARTEMENT**

No. R. 91**10 February 2012****INTERNATIONAL TRADE ADMINISTRATION COMMISSION OF SOUTH AFRICA****IMPORT CONTROL**

I, Ebrahim Patel, in my capacity as Minister of Economic Development, acting under the powers vested in me by Section 6 of the International Trade Administration Act, (Act 71 of 2002) –

(I) Hereby prescribe that-

(a) goods described in Schedules 1,2 and 3 shall not be imported into the Republic of South Africa except by virtue of an import permit issued in terms of Section 6 of the said International Trade Administration Act, 2002, and in which such goods are specifically described;

(b) all second-hand or used goods, including waste and scrap of whatever nature, excluding goods referred to in Schedule 4, shall not be imported into the Republic of South Africa except by virtue of an import permit issued in terms of Section 6 of the said International Trade administration Act, 2002, and in which such goods are specifically described;

(II) Notwithstanding the provisions of paragraph (I) (a) and (b) above, no import permit shall be necessary for the importation into the Republic of South Africa of the following:

(a) new and used or second-hand goods landed for transit through the Republic;

(b) new and used or second-hand goods (excluding firearms and ammunition, pneumatic tyres, tyre casings and used or second-hand motor vehicles) imported as household or personal effects for the personal use of a South African citizen returning to the Republic or by a person entering the Republic for purposes of either permanent or temporary residence;

(c) new goods (excluding firearms and ammunition and pneumatic tyres and goods listed in Schedules 2 and 3) sent as bona fide gift for the personal use of the importer or his family by any other person, the free on board value of which does not exceed R10 000;

(d) new samples of no commercial value or samples sent free of charge to the importer (excluding firearms, ammunition and pneumatic tyres and goods listed in Schedules 2 and 3) by any other person, the free on board value of which does not exceed R10 000;

(e) (i) new and used or second-hand goods imported from the Republic of Botswana, the Kingdom of Lesotho, Republic of Namibia or the Kingdom of Swaziland which are grown, produced or manufactured in the Republic of Botswana, Kingdom of Lesotho, Republic of Namibia or the Kingdom of Swaziland: Provided that the above shall not be interpreted to include new goods and goods which are subject to import control regulations, used or second-hand goods and goods manufactured from used

- or second-hand goods imported from outside the common customs area;
- (ii) new goods imported from Malawi that are grown, produced or manufactured in Malawi: Provided that the above shall not be interpreted to include new goods and which are subject to import control regulations, used or second-hand goods and goods manufactured from used or second-hand goods imported from outside Malawi;
- (iii) new goods imported from Zimbabwe that are grown, produced or manufactured in Zimbabwe: Provided that the above shall not be interpreted to include new goods which are subject to import control regulations, used or second-hand goods and goods manufactured from used or second-hand goods imported from outside Zimbabwe;
- (f) (i) new spares, subassemblies and materials imported as original equipment for the manufactured of motor vehicles; new spares and subassemblies imported as spares parts for the maintenance of motor vehicles, but excluding tyres;
- (ii) all other new spares for all goods which are not subject to import control measures;
- (g) new and used or second-hand goods imported in terms of rebate items 470.01, 470.02 and 470.03 of Schedule 4 of the Customs and Excise Act, 1964 (Act 91 of 1964);
- (h) new and used or second-hand goods exported from the Republic for repair or maintenance and returned to the original exporter in the Republic
- (i) new and used or second-hand empty containers originally containing goods exported from the Republic and returned to the original exporters in the Republic;
- (j) new and used or second-hand goods imported in terms of rebate items 409.01, 409.02 and 409.04 of Schedule 4 of the Customs and Excise Act, 1964 (Act 91 of 1964);
- (k) new and used or second-hand goods imported by heads of States, diplomatic and other foreign representatives in terms of rebate item 406 of Schedule 4 of the Customs and Excise Act, 1964 (Act 91 of 1964);
- (l) new and used or second-hand goods warehoused in Customs and Excise warehouse for delivery as ship's stores and goods warehoused in duty free shops;
- (m) new and used or second-hand goods excluding used or second-hand motor vehicles imported in terms of rebate item 412.04 of Schedule 4 to the Customs and Excise Act, 1964 (Act 91 of 1964);
- (n) goods referred to in Schedule 4 of these Regulations;
- (o) new and used or second-hand goods imported in terms of rebate item 480.00 and 490.00 of Schedule 4 to the Customs and Excise Act, 1964 (Act 91 of 1964);

- (III) Hereby determine that an import permit additional to the conditions specified in the permit shall be subject to the following conditions;
- (a) that only goods to the class and kind specified in the permit may be imported;
 - (b) that the permit may not in any manner be transferred by the holder thereof or may not be used to the benefit of anyone not referred to in the permit;
 - (c) that the permit shall be valid for clearance for a period of 12 months from the date of issue or for such shorter period as indicated in the permit.
- (IV) (a) Goods referred to in Schedules 1,2,3 and paragraph (I) (b) above shall not be shipped unless the importer is in possession of an appropriate valid import permit issued in terms of Section 6 of the said International Trade Administration Act, (Act 71 of 2002), and in which such goods are specifically described;
- (b) goods referred to in Schedules 1,2,3 and paragraph (1) (b) above that arrive at ports of entry in the Republic and for which the importer cannot produce a valid import permit shall be deemed to have been imported in contravention of the International Trade Administration Act, (Act 71 of 2002).
- (V) Hereby determine that nothing in this notice shall absolve an importer from the obligation of also complying with the provisions of other legislation relating to the importation of goods into the Republic of South Africa.
- (VI) **Definitions**
- (a) **Second-hand goods** for the purpose of these regulations shall mean any goods or parts thereof were or assumed to have been previously owned, possessed, held and/or registered by or in the name or names of any person or entity, excluding the manufacturer, wholesaler or retailer of the goods concerned.
 - (b) **Used goods** for the purpose of these regulations shall mean any goods or parts thereof that were or assumed to have been used for:
 - i) the purpose it was designed for, excluding use by the manufacturer for testing and evaluation purposes, or;
 - ii) any purpose what so ever, resulting in that such goods reflects signs of use, ageing, deterioration, modification or alterations that include but are not limited to damaged, shop soiled and outdated products.
- (VII) Hereby withdraw Government Notice R.206 of 27 February 2009, as amended.
- (VIII) Hereby determine that this notice shall come into operation with effect from 1 January 2012.
- (IX) A permit issued in terms of Government Notice R 206 and valid before this notice came into operation must be regarded as a permit issued in terms of this Government Notice

SCHEDULE 1

Description of goods (1)	Tariff heading (2)
Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04	03.02
Fish, frozen, excluding fish fillets and other fish meat of heading 03.04	03.03
Fish, fillets and other fish meat (whether or not minced), fresh, chilled or frozen	03.04
Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; fish meal fit for human consumption (excluding smoked salmon of subheading No. 0305.41)	03.05
Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption (excluding smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process)	03.06
Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption (excluding oyster spat of subheading 0307 and smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process)	03.07
Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates, other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of crustaceans, fit for human consumption (excluding smoked aquatic invertebrates, other than crustaceans and molluscs, whether or not cooked before or during the smoking process)	03.08
Oils and other products of the distillation of high temperature coal tar; similar products in which the mass of the aromatic constituents exceeds that of the non-aromatic constituents	27.07

Pitch and pitch coke, obtained from coal tar or from other mineral tars	27.08
Petroleum oils and oils obtained from minerals, crude	27.09
Petroleum oils and oils obtained from bituminous minerals, (excluding crude); preparations not elsewhere specified or included, containing by mass 70 percent or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils	27.10
Petroleum gases and other gaseous hydrocarbons (excluding butanes of subheadings No. 2711.13.10 and No. 2711.29.10)	27.11
Petroleum jelly; paraffin wax; microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured (excluding petroleum jelly of subheading No. 2712.10)	27.12
Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals (excluding petroleum coke of subheadings No. 2713.11 and No. 2713.12)	27.13
Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks	27.14
Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	27.15
Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products	28.44
Isotopes, compounds, inorganic or organic, of such isotopes, whether or not chemically defined	28.45
Reclaimed rubber in primary forms or in plates, sheets or strip	40.03
Waste, paring and scrap of rubber (excluding hard rubber) and powders and granules obtained there from	40.04

New pneumatic tyres, of rubber (excluding new pneumatic tyres of a kind used on aircraft, motorcycles and bicycles of subheading numbers 4011.30, 4011.40 and 4011.50)	4011.10 4011.20 4011.6 4011.9
Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber	40.12
Worn clothing and other worn articles	63.09
Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials	63.10
Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap	81.05
Cadmium and articles thereof, including waste and scrap	81.07
Antimony and articles thereof, including waste and scrap	81.10
Manganese and articles thereof, including waste and scrap	81.11
Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium, (columbium), rhenium and thallium, and articles of these metals, including waste and scrap	81.12
Revolvers and pistols, excluding those of heading numbers 93.03 or 93.04	93.02
Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns)	93.03
Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07	93.04
Parts and accessories of articles of heading numbers 93.01 to 93.04	93.05
Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads	93.06
Other games operated by coins, bank notes, bank cards, tokens or by other means of payment being gambling machines and or devices (excluding bowling alley equipment)	9504.30

SCHEDULE 2**MONTREAL PROTOCOL**

Description of goods (1)	Tariff Heading (2)
1,1,1- Trichloroethane (Methyl Chloroform)	2903.19.10
Bromomethane (Methyl Bromide)	2903.39
Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: (excluding other perhalogenated derivatives of subheading No 2903.78)	2903.7
Chlorodifluoromethane (CFC 22)	2903.71
Dichlorotrifluoroethanes	2903.72
Dichlorofluoroethanes	2903.73
Chlorodifluoroethanes	2903.74
Dichloropentafluoropropanes	2903.75
Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	2903.76
Other, perhalogenated only with fluorine and chlorine:	2903.77
Trichlorofluoromethane	2903.77.05
Dichlorodifluoromethane	2903.77.10
Trichlorotrifluoroethanes	2903.77.15
Dichlorotetrafluoroethanes and chloropentafluoroethane	2903.77.20
Chlorotrifluoromethane	2903.77.25
Pentachlorofluoroethane	2903.77.30
Tetrachlorodifluoroethanes	2903.77.35
Heptachlorofluoropropanes	2903.77.40
Hexachlorodifluoropropanes	2903.77.45
Pentachlorotrifluoropropanes	2903.77.50
Tetrachlorotetrafluoropropanes	2903.77.55
Trichloropentafluoropropanes	2903.77.60

Dichlorohexafluoropropanes	2903.77.65
Chloroheptafluoropropanes	2903.77.70
Other	2903.77.90
Other:	2903.79
Chlorotetrafluoroethanes	2903.79.10
Dichlorodifluoroethanes	2903.79.20
Other derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine	2903.79.30
Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	2903.70.40
Other	2903.79.90
Insecticides, containing bromomethane (methyl bromide) or bromochloromethane	3808.91.10
Fungicides, other, containing bromomethane (methyl bromide) or bromochloromethane	3808.92.30
Herbicides, anti-sprouting products and plant-growth regulators, other, containing bromomethane (methyl bromide) or bromochloromethane	3808.93.81
Disinfectants, other, containing bromomethane (methyl bromide) or bromochloromethane	3808.94.85
Other: other, containing bromomethane (methyl bromide) or bromochloromethane	3808.99.10
Preparations and charges for fire-extinguishers; charged fire extinguishing grenades: other, containing bromochlorodifluoromethane, bromotrichloromethane or dibromotetrafluoroethanes;	3813.00.17
Other, containing methane, ethane or propane hydrobromofluorocarbons (HBFCs);	3813.00.19
Other, containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs);	3813.00.21
Other, containing bromochloromethane	3813.00.23
Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers: Containing methane, ethane or propane chlorofluorocarbons (CFCs), whether or not containing	3814.00.10

hydrochlorofluorocarbons (HCFCs);	
Containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs), but not containing chlorofluorocarbons (CFCs);	3814.00.20
Containing carbon tetrachloride, bromochloromethane or 1,1,1-trichloroethane (Methyl Chloroform)	3814.00.30
Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products, not elsewhere specified or included); Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs);	3824.71
Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes;	3824.72
Containing hydrobromofluorocarbons (HBFCs);	3824.73
Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs);	3824.74
Containing carbon tetrachloride;	3824.75
Containing 1,1,1-trichloroethane (Methyl Chloroform);	3824.76
Containing bromomethane (Methyl Bromide) or bromochloromethane;	3824.77
Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs);	3824.78
Other	3824.79

SCHEDULE 3**1988 UNITED NATIONS CONVENTION**

Description of goods (1)	Tariff Heading (2)	Cas Number (3)
Hydrochloric acid	2806.10	7647.01.0
Sulphuric acid	2807.00	7664.93.9
Potassium permanganate	2841.61	7722.64.7
Toluene	2902.30	108.88.3
Diethyl ether	2909.11	60.29.7
Acetone	2914.11	67.64.1
Methyl ethyl ketone	2914.12	78.93.3
1-Phenyl-2-propanone	2914.31	103.79.7
Acetic anhydride	2915.24	108.24.7
Phenylacetic acid	2916.34	103.82.2
Antralinic acid	2922.43	118.92.3
N-acetylanthranillic acid	2924.23	89.52.1
Isosafrole	2932.91	120.58.1
3,4 Methylenedioxyphenyl-2-propanone	2932.92	4676.39.5
Piperonal	2932.93	120.57.0
Safrole	2932.94	94.59.7
Piperidine	2933.32	110.89.4
Ephedrine	2939.41	299.42.3
Pseudoephedrine	2939.42	90.82.4
Norephedrine	2939.49	14838.15.4
Ergometrine	2939.61	60.79.7
Ergotamine	2939.62	113.15.5
Lysergic acid	2939.63	82.58.6

The salt and optical isomers of all substances included in this table, where the existence of such salts is possible, with the exception of the salts of hydrochloric acid and sulphuric acid.

SCHEDULE 4**PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY, MANUSCRIPTS, TYPESCRIPTS AND PLANS: USED OR SECOND-HAND**

Description of goods (1)	Tariff heading (2)
Used or second-hand newspapers, journals and periodicals, whether or not illustrated or containing advertising material	49.02
Used or second-hand children's picture, drawing or colouring books	49.03
Used or second-hand music, printed or in script, whether or not bound or illustrated	49.04
Used or second-hand maps, hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes: printed	49.05
Used or second-hand plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand written texts; photographic reproductions on sensitized paper and carbon copies of the foregoing	49.06
Used or second-hand printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	49.09
Used or second-hand calendars of any kind, printed, including calendar blocks	49.10
Other used or second-hand printed matter including printed pictures and photographs	49.11

MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES: USED OR SECOND-HAND.

Used or second-hand pianos including automatic pianos, harpsichords and other keyboard stringed instruments	92.01
Used or second-hand other string musical instruments (for example, guitars, violins and harps)	92.02
Used or second-hand keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	92.03

Used or second-hand accordions and similar instruments; mouth organs	92.04
Used or second-hand percussion musical instruments (for example, drums, xylophones, cymbals, castanets and maracas)	92.06
Used or second-hand musical instruments the sound of which is produced, or must be amplified, electrically (for example, organs, guitars and accordions)	92.07

Ebrahim Patel, MP
Minister of Economic Development

No. R. 92

10 February 2012

INTERNATIONAL TRADE ADMINISTRATION COMMISSION OF SOUTH AFRICA**EXPORT CONTROL**

I, Ebrahim Patel in my capacity as Minister of Economic Development, acting under the powers vested in me by Section 6 of the International Trade Administration Act, (Act 71 of 2002) -

(I) Hereby prescribe that-

- (a) goods described in Schedules 1, 2 and 3 shall not be exported from the Republic of South Africa except by virtue of an export permit issued in terms of Section 6 of the said International Trade Administration Act, 2002, and in which such goods are specifically described;
- (II) Notwithstanding the provisions of paragraph (I) (a) above, no export permit shall be necessary for the exportation of the following goods from the Republic of South Africa:
 - (a) goods landed for transit through the Republic;
 - (b) goods (excluding motor vehicles) exported as household or personal effects for the personal use by a natural person leaving the Republic permanently;
 - (c) goods (excluding motor vehicles) exported as bona fide gifts at own cost by a natural person in the Republic to a designated natural person living outside the common customs area;
 - (d) samples of no commercial value;
 - (e) goods which are imported into the Republic for repair or maintenance and, after such repair or maintenance, exported to the original consignor.
 - (f) vehicles of South Africa origin, vehicles imported as new into South Africa and vehicles legally imported into South Africa against a valid import permit issued in terms of Section 6 of the International Trade Administration Act (71 of 2002) exported to any member of SACU.
- (III) The code letters in column 2 of Schedules 1, 2 and 3 indicate the Government Departments and institutions that act as

Controlling Authorities. All applications must be submitted to the various Government Departments and institutions for a recommendation before submitting the application to the International Trade Administration Commission. The code letters and the Government Departments or institutions involved, are as follows:

A - Department of Agriculture, Forestry and Fisheries.

**I - International Trade Administration
Commission of South Africa.**

M - Department of Mineral Resources.

H – Department of Health.

E – Department of Energy.

P – South African Police Service

EA – Department of Environmental Affairs

(IV) An export permit is, notwithstanding the conditions mentioned in the permit, subject to the following conditions:

(a) only goods specified in the permit may be exported;

(b) the permit may not in any manner be transferred by the holder thereof to any other person or may not be used to the benefit of anyone not referred to in the permit;

(c) the permit shall be valid for a maximum period of six months from the date of issue or for such shorter period as indicated on the permit.

(V) Nothing contained in this notice shall absolve an exporter from the obligation of also complying with the provisions of other legislation relating to the exportation of goods from the Republic of South Africa.

(VI) Hereby withdraw Government Notice R672 of 20 June 2008.

(VII) Hereby determine that this notice shall come into operation with effect from 1 January 2012

(VIII) A permit issued in terms of Government Notice R672 and valid before this notice came into operation, must be regarded as a permit issued in terms of this Government Notice.

SCHEDULE 1

DESCRIPTION OF GOODS	CODE LETTER	TARIFF HEADING
COLUMN (1)	COLUMN (2)	COLUMN (3)
Wattle seed being-		
(a) <i>Acacia mearnsii</i> De Willd (formerly known as <i>Acacia mollissima</i> Willd) (commonly known as Black Wattle)	A	1209.99.10
(b) <i>Acacia decurrens</i> (Wendl. Willd) (commonly known as Green Wattle)	A	1209.99.10
(c) <i>Acacia dealbata</i> Link (commonly known as Silver Wattle)	A	1209.99.10
(d) <i>Acacia pycnantha</i> Benth	A	1209.99.10
(e) <i>Acacia syanophylla</i> Lindl	A	1209.99.10
Lithium ore; Sugulite, (also known as lavulite or lazulite): Unworked or simply sawn or roughly shaped	M	2530.90
Lead ores and concentrates	I	2607.00
Tungsten ores and concentrates	I	2611.00
Molybdenum ores and concentrates	I	26.13
Tantalum ores and concentrates	I	2615.90
Petrol, as defined in Additional Note 1(b)	E	2710.12.02
Aviation spirit, as defined in Additional Note 1(d)	E	2710.12.07
Power kerosene, as defined in Additional Note 1 (e)	E	2710.12.09
Illuminating kerosene, as defined in Additional Note 1 (f) marked	E	2710.12.15

<p>Illuminating kerosene, as defined in Additional Note 1 (f) unmarked</p>	E	2710.12.26
<p>Distillate fuel for use in compression ignition internal combustion piston engines (diesel or semi-diesel engines) as defined in Additional Note 1 (g)</p>	E	2710.12.30
<p>Residual fuel oils, as defined in Additional Note 1 (h)</p>	E	2710.12.35
<p>Propane</p>	E	2711.12
<p>Butanes</p>	E	2711.13
<p>Human blood and preparations thereof</p>	H	3002.90.90
<p>Sawn logs of yellowwood (<i>Podocarpus Falcatus</i>, <i>Podocarpus Henkelii</i>, <i>Podocarpus Latifolius</i>): stinkwood (<i>Ocotea Bullata</i>) and blackwood (<i>Acacia Melanoxyton</i>)</p>	A	4403.99
<p>Sawn yellowwood (<i>Podocarpus Falcatus</i>, <i>Podocarpus Henkelii</i>, <i>Podocarpus Latifolius</i>): stinkwood (<i>Ocotea Bullata</i>) and blackwood (<i>Acacia Melanoxyton</i>)</p>	A	4407.99
<p>Recovered (waste and scrap) of paper or paperboard</p>	I	47.07
<p>“Tigers’ eye” including its related varieties and also any articles consisting wholly or partly of tiger’s eye or its related varieties but excluding properly finished and finally and completely polished cabochons, beads, eggs, spheres, tumbled stones and carvings cut therefrom or otherwise processed or tumbled.</p>	M	7103.10

Definitions:

- (1) "Cabochon" shall mean a stone of which the top forms-
- (a) a symmetrically curved convex or concave surface;
or
 - (b) flat surface, provided the stone is either round or oval or crescent, heart, cross or tear shaped; the base may be convex, concave or flat.
- (2) "Bead" shall mean a stone of any shape of a mass not exceeding 50 grammes which has been drilled in such a way that it can be strung in a necklace.
- (3) "Egg" shall mean a symmetrically egg-shaped stone.
- (4) "Sphere" shall mean a symmetrically sphere-shaped stone.
- (5) "Tumbled stone" shall mean an uncut, unsawn stone of irregular shape of a mass not exceeding 50 grammes which has been properly tumbled to such an extent that it has a pebble-like appearance.
- (6) "Carving" shall mean a cabochon, bead, egg, sphere or tumbled stone as defined in these Regulations which has been artistically carved or sculptured.
- (7) "Polish" shall mean the process com lapidary trade whereby fine abrasives ar used to smooth a stone to a perfect mirr applying any lacquer or varnish.

Sugulite (also known as lavulite or lazulite): Unworked or simply sawn or roughly shaped	M	7103.10
Ferrous waste and scrap; Remelting scrap ingots of iron or steel	I	72.04
Refined copper: Wire bars	I	7403.12
Refined copper: Billets	I	7403.13
Refined copper: Other than cathodes and sections of cathodes	I	7403.19
Copper-zinc base alloys (brass)	I	7403.21
Copper-tin base alloys (bronze)	I	7403.22
Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	I	7403.29
Copper waste and scrap	I	7404.00
Nickel waste and scrap	I	7503.00
Aluminium waste and scrap	I	7602.00
Lead ingots	I	7801.10
Lead waste and scrap	EA	7802.00
Lead plates, sheets, strip and foil; lead powders and flakes	I	78.04
Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	I	7805.00
Other articles of lead	I	7806.00
Zinc waste and scrap	I	7902.00
Tin waste and scrap	I	8002.00

Tungsten (Wolfram) and articles thereof, including waste and scrap	I	81.01
Molybdenum and articles thereof, including waste and scrap	I	81.02
Tantalum and articles thereof, including waste and scrap	I	81.03
Magnesium waste and scrap	I	8104.20
Cadmium and articles thereof, including waste and scrap	EA	81.07
Antimony and articles thereof, including waste and scrap	EA	8110.00
Manganese and articles thereof, including waste and scrap	EA	8111.00
Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium) and articles of these metals, including waste and scrap (but excluding Rhenium powders and unwrought and waste and scrap of sub-heading 8112.92 and excluding similar products of Thallium of sub-heading 8112.5)	EA	81.12
Motor cars, and other motor vehicles principally designed for the transport of persons and goods but excluding vehicles exported by diplomatic and foreign representatives and new vehicles exported by local manufacturers or their appointed agents (but excluding goods of sub-headings 8702.10.10, 8703.10, 8703.21.23, 8703.21.60, 8703.21.70, 8703.31.80, 8704.10.25, 8704.10.90, 8704.21.10, 8704.21.40, 8704.22.10, 8704.22.20, 8704.23.10, 8704.23.20, 8704.31.30, 8704.31.50, 8704.32.10, 8704.90.05 and 8704.90.30)	I	87.02 87.03 87.04

**SCHEDULE 2
MONTREAL PROTOCOL**

DESCRIPTION OF GOODS COLUMN (1)	CODE LETTER COLUMN (2)	TARIFF NUMBER COLUMN (3)
1,1,1- Trichloroethane (methyl chloroform)	EA	2903.19.10
Bromomethane (methyl bromide)	EA	2903.39
Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: (excluding other perhalogenated derivatives of subheading No. 2903.78)	EA	2903.7
Chlorodifluoromethane (CFC 22)	EA	2903.71
Dichlorotrifluoroethanes	EA	2903.72
Dichlorofluoroethanes	EA	2903.73
Chlorodifluoroethanes	EA	2903.74
Didchloropentafluoropropanes	EA	2903.75
Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	EA	2903.76
Other, perhalogenated only with fluorine and chlorine	EA	2903.77
Trichlorofluoromethane	EA	2903.77.05
Dichlorodifluoromethane	EA	2903.77.10
Trichlorotrifluoroethanes	EA	2903.77.15
Dichlorotetrafluoroethanes and chloropentafluoroethane	EA	2903.77.20
Chlorotrifluoromethane	EA	2903.77.25

Pentachloroflouroethane	EA	2903.77.30
Tertrachlorodiflouroethanes	EA	2903.77.35
Heptachloroflouropropanes	EA	2903.77.40
Hexachlorodiflouropropanes	EA	2903.77.45
Pentachlorotriflouropropanes	EA	2903.77.50
Tetrachlorotetraflouropropanes	EA	2903.77.55
Trichloropentaflouropropanes	EA	2903.77.60
Dichlorohexaflouropropanes	EA	2903.77.65
Chloroheptaflouropropanes	EA	2903.77.70
Other	EA	2903.77.90
Other	EA	2903.79
Chlorotetraflouroethanes	EA	2903.79.10
Dichlorodiflouroethanes	EA	2903.79.20
Other derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine	EA	2903.79.30
Derivatives of methane, ethane or propane, halogenated only with fluorine and bromide	EA	2903.70.40
Other	EA	2903.79.90
Containing bromomethane (methyl bromide) or bromochloromethane	EA	3808.91.10
Other, containing bromomethane (methyl bromide) or bromochloromethane	EA	3808.92.30

Other, containing bromomethane (methyl bromide) or bromochloromethane	EA	3808.93.81
Other, containing bromomethane (methyl bromide) or bromochloromethane	EA	3808.94.85
Other, containing bromomethane (methyl bromide) or bromochloromethane	EA	3808.99.10
Other containing bromochlorodifluoromethane, bromotrichloromethane or dibromotetrafluoroethanes	EA	3813.00.17
Other, containing methane, ethane or propane hydrobromofluorocarbons (HBFCs)	EA	3813.00.19
Other, containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs)	EA	3813.00.21
Other, containing bromochloromethane	EA	3813.00.23
Containing methane, ethane or propane chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs)	EA	3814.00.10
Containing methane, ethane or propane hydrochlorofluorocarbons (HCFCs), but not containing chlorofluorocarbons (CFCs)	EA	3814.00.20
Containing carbon tetrachloride, bromochloromethane or 1,1,1-trichloroethane (methyl chloroform)	EA	3814.00.30
Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons	EA	3824.71

(HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs):		
Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	EA	3824.72
Containing hydrobromofluorocarbons (HBFCs):	EA	3824.73
Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):	EA	3824.74
Containing carbon tetrachloride:	EA	3824.75
Containing 1,1,1-trichloroethane (methyl chloroform):	EA	3824.76
Containing bromomethane (methyl bromide) or bromochloromethane:	EA	3824.77
Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):	EA	3824.78
Other	EA	3824.79

SCHEDULE 3
1988 UNITED NATIONS CONVENTION

Description of goods Column (1)	Column (2)	Tariff Heading Column (3)	Cas Number
Hydrochloric acid	P	2806.10	7647.01.0
Sulphuric acid	P	2807.00	7664.93.9
Potassium Permanganate	P	2841.61	7722.64.7
Toluene	P	2902.30	108.88.3
Diethyl Ethyl Ether	P	2909.11	60.29.7
Acetone	P	2914.11	67.64.1
Methyl ethyl Ketone	P	2914.12	78.93.3
1-Phenyl-2-propanone	P	2914.31	103.79.7
Acetic Anhydride	P	2915.24	108.24.7
Phenylacetic acid	P	2616.34	103.82.3
Anthracitic acid	P	2922.43	118.92.3
N-Acetylanthranilic acid	P	2924.23	89.52.1
Isosafrole	P	2932.91	120.58.1
Methylenedioxyphenyl- 2-propanone	P	2932.92	4676.39.5
Piperonal	P	2932.93	120.57.0

Safrole	P	2932.94	94.59.7
Piperidine	P	2933.32	110.89.4
Ephredine	P	2939.41	299.42.9
Psuedoephredrine	P	2939.42	90.82.4
Norephedrene	P	2939.49	134.41.6
Ergometrine	P	2939.61	60.79.7
Ergotamine	P	2939.62	113.15.5
Lysergic	P	2939.63	82.58.6

The salt and optical isomers of all substances included in this table, where the existence of such salts is possible, with the exception of the salts of hydrochloric acid and sulphuric acid.

Ebrahim Patel, MP
Minister of Economic Development
