

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 573

Pretoria, 8 March
Maart 2013

No. 36207

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

For purposes of reference, all Proclamations, Government Notices, General Notices and Board Notices published are included in the following table of contents which thus forms a weekly index. Let yourself be guided by the Gazette numbers in the righthand column:

CONTENTS and weekly Index

No.	Page No.	Gazette No.
GOVERNMENT AND GENERAL NOTICES		
Agriculture, Forestry and Fisheries, Department of		
<i>Government Notice</i>		
153	6	36207
Marketing of Agricultural Products Act (47/1996): Establishment of statutory measure and determination of international Market Development and Local Consumer Education levies on stone fruit		
Basic Education, Department of		
<i>Government Notice</i>		
144	3	36191
National Education Policy Act (27/1996): The establishment of a Ministerial Committee to investigate the implementation of Mathematics, Science and Technology		
<i>General Notice</i>		
170	26	36207
Interpretation Act (33/1957): Extension of the date for the submission of comments: Regulations relating to minimum uniform norms and standards for Public School Infrastructure		
Environmental Affairs, Department of		
<i>General Notices</i>		
154	9	36207
National Environmental Management Act: Air Quality Act (39/2004): Correction notice: Waterberg—Bojanala National Priority Area		
171	27	36207
do.: Draft Regulations prescribing the atmospheric emission licence processing Fee Calculator		
Higher Education and Training, Department of		
<i>Government Notices</i>		
146	3	36194
Higher Education Act (101/1997): Amendments to the Institutional Statute ..		
151	3	36201
Skills Development Act (97/1998): Call for nominations for the Chairpersons of the Construction Education and Training Authority (GETA) and Services Sector Education and Training Authority (SSETA) for the term ending 31 March 2016		
Home Affairs, Department of		
<i>Government Notices</i>		
155	10	36207
Births and Deaths registration Act (5/1992): the Director-General has authorised the following persons to assume the forename printed in italics ...		
156	17	36207
do.: Alteration of forenames in terms of section 24		
157	18	36207
do.: Alteration of forenames in terms of section 26		
158	24	36207
Films and Publications Act, 1996: As amended: X18—Restricted to adults only		

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>Algemene Kennisgewings</i>		
184	49	36207
Labour Relations Act, 1995: Notice of intention to cancel the registration of an employers organisation		
185	50	36207
do.: Cancellation of registration of a trade union		
Basiese Onderwys, Departement van		
<i>Goewermentskennisgewing</i>		
144	3	36191
National Education Policy Act (27/1996): The establishment of a Ministerial Committee to investigate the implementation of Mathematics, Science and Technology		
<i>Algemene Kennisgewing</i>		
170	26	36207
Interpretation Act (33/1957): Extension of the date for the submission of Comments: Regulations relating to minimum uniform norms and standards for Public School Infrastructure		
Binnelandse Sake, Departement van		
<i>Goewermentskennisgewings</i>		
155	10	36207
Births and Deaths Registration Act (51/1992): The Director-General has authorised the following persons to assume the forename printed in italics ...		
156	17	36207
do.: Alteration of forenames in terms of section 24		
157	18	36207
do.: Alteration of forenames in terms of section 26		
158	24	36207
Films and Publications Act, 1996: As amended: X18—Restricted to adults only ..		
Handel en Nywerheid, Departement van		
<i>Algemene Kennisgewings</i>		
166	3	36203
Department of Trade and Industry: Notice of introduction of Bill into Parliament		
172	36	36207
International Trade Administration Commission: Custom Tariff Application List 6/2013: Review of the Tariff Structure for Salmon and Trout		
173	37	36207
do.: Final decision in the investigation into the alleged dumping of frozen meat of fowls of the species Gallus Domesticus, whole bird and boneless cuts originating in or imported from Brazil ..		
174	39	36207
do.: Termination of the investigation for remedial action in the form of a safeguard against the increased imports of frozen potato chips		
175	40	36207
do.: Notice of initiation of the investigation for remedial action in the form of a safeguard against the increased imports of frozen potato chips		

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
Independent Communications Authority of South Africa			176	Competition Tribunal: Notification of decision to approve merger	45 36207
<i>General Notice</i>			177	do.: do	45 36207
167			178	do.: do	46 36207
			179	do.: do	46 36207
			180	do.: do	47 36207
			181	do.: do	47 36207
			182	do.: do	48 36207
			183	do.: do	48 36207
	3	36204			
Labour, Department of			Hoër Onderwys en Opleiding, Departement van		
<i>General Notices</i>			<i>Goewermentskennisgewings</i>		
184			146	Higher Education Act (101/1997): Amendments to the Institutional Statute.	3 36194
	49	36207	151	Skills Development Act (97/1998): Call for nominations for the Chairpersons of the Construction Education and Training Authority (CETA) and Services Sector Education and Training Authority (SSETA) for the term ending 31 March 2016	3 36201
185					
	50	36207			
National Treasury			Landbou, Bosbou en Visserye, Departement van		
<i>Government Notices</i>			<i>Goewermentskennisgewing</i>		
147			153	Marketing of Agricultural Products Act (47/1996): Establishment of statutory measure and determination of international Market Development and Local Consumer Education levies on stone fruit	6 36207
	3	36195			
150					
	3	36200			
<i>General Notice</i>			Nasionale Tesourie		
149			<i>Goewermentskennisgewings</i>		
	2	36189	147	Income Tax Act (58/1962): Area demarcated by City of Cape Town as urban development zone	3 36195
Parliament of South Africa			150	Public Finance Management Act: Statement of the National Revenue, Expenditure and National Borrowing as at 31 January 2013 issued by the Director-General: National Treasury	3 36200
<i>General Notices</i>			<i>Algemene Kennisgewing</i>		
164			149	National Treasury: Correction of notice 145 of 2013: Publication of explanatory summary of Division of Revenue Amendment Bill, 2013	2 36189
	3	36196			
165					
	3	36197			
Police, Department of			Omgewingsake, Departement van		
<i>Government Notice</i>			<i>Algemene Kennisgewings</i>		
149			154	National Environmental Management Act: Air Quality Act (39/2004): Correction notice: Waterberg—Bojanala National Priority Area	9 36207
	3	36199	171	do.: Draft Regulations prescribing the atmospheric emission licence processing Fee Calculator	27 36207
Public Service and Administration, Department of			Onafhanklike Kommunikasie-owerheid van Suid-Afrika		
<i>Government Notice</i>			<i>Goewermentskennisgewing</i>		
R. 131			167	Independent Communications Authority of South Africa: Notice of public hearings to be held in respect of application for authorisation of channels by On-Digital Media	3 36204
	3	36184			
South African Revenue Service			Parlement van die Republiek van Suid-Afrika		
<i>Government Notices</i>			<i>Algemene Kennisgewings</i>		
R. 132			164	Children's Act (38/2005): Invitation for public comment on draft Children's Amendment Bill	3 36196
	4	36184			
R. 133					
	6	36184			
R. 134					
	8	36184			
145					
	3	36192			

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
148			165		
Income Tax Act (58/1962): Determination of the daily amount in respect of meals and incidental costs for purposes of Section 8 (1).....	3	36198	Kieswet (Wet 73 van 1998): Publikasie van hersiene lyste van kandidate	3	36197
Trade and Industry, Department of					
<i>General Notices</i>					
166			Polisie, Departement van		
Department of Trade and Industry: Notice of introduction of Bill into Parliament.....	3	36203	<i>Goewermentskennisgewing</i>		
172			149		
International Trade Administration Commission: Custom Tariff Application List 6/2013: Review of the Tariff Structure for Salmon and Trout	36	36207	Wet op die Regulering van die Privaat Sekuriteitsbedryf (56/2001): Kwytskeldings in terme van artikels 1 (2) en 20 (5) van die Wet	4	36199
173			Staatdiens en Administrasie, Departement van		
do.: Final decision in the investigation into the alleged dumping of frozen meat of fowls of the species Gallus Domesticus, whole bird and boneless cuts originating in or imported from Brazil	37	36207	<i>Goewermentskennisgewing</i>		
174			R. 131		
do.: Termination of the investigation for remedial action in the form of a safeguard against the increased imports of frozen potato chips.....	39	36207	Public Service Act (103/1994): Amendment of public Service Regulations, 2001.....	3	36184
175			Suid Afrikaanse Inkomstediens		
do.: Notice of initiation of the investigation for remedial action in the form of a safeguard against the increased imports of frozen potato chips.....	40	36207	<i>Goewermentskennisgewings</i>		
176			R. 132		
Competition Tribunal: Notification of decision to approve merger	45	36207	Doene en Aksynswet, 1964: Wysiging van Bylae No. 3 (No. 3/1/692)	5	36184
177			R. 133		
do.: do	45	36207	do.: Wysiging van Bylae No. 4 (No. 4/2/363)	7	36184
178			R. 134		
do.: do	46	36207	South African Reserve Bank: Appointment of an authorised dealer in Foreign Exchange with limited authority .	8	36184
179			145		
do.: do	46	36207	Inkomstebelastingwet (58/1962): Bepaling van skaal per kilometer ten opsigte van motorvoertuie vir doeleindes van artikel 8(1)(b)(ii) en (iii) van die Inkomstebelastingwet	6	36192
180			148		
do.: do	47	36207	Inkomstebelastingwet (58/1962): Bepaling van dagtoelae ten opsigte van etes en toevallige uitgawes vir doeleindes van artikel 8 (1)	10	36198
181			Vervoer, Departement van		
182			<i>Goewermentskennisgewing</i>		
183			R. 152		
do.: do	48	36207	National Road Traffic Act (93/1996): Dangerous Goods Training Bodies in terms of regulation 280 (1) of the National Road Traffic Regulation, 2000 ..	3	36202
Transport, Department of					
<i>Government Notice</i>					
R. 152			<i>Algemene Kennisgewings</i>		
National Road Traffic Act (93/1996): Dangerous Goods Training Bodies in terms of regulation 280 (1) of the National Road Traffic Regulation, 2000 ..	3	36202	186		
<i>General Notices</i>					
186			187		
Air Service Licensing Act (115/1990): Application for the grant or amendment of Domestic Air Service Licence	51	36207	do.: Grant/Amendment of International Air Service License	52	36207
187			168		
do.: Grant/Amendment of International Air Service License	52	36207	Transport Appeal Tribunal Act (38/1998): Nominees eligible for appointment as members of the transport appeal tribunal	3	36205
168			BOARD NOTICES		
Transport Appeal Tribunal Act (38/1998): Nominees eligible for appointment as members of the transport appeal tribunal	3	36205	RAADSKENNISGEWINGS		
BOARD NOTICES					
20			20		
Construction Industry Development Board Act (38/2000): Standard for Contractor Performance Reports for use on Construction Works Contracts (Grades 2 to 9).....	3	36190	Construction Industry Development Board Act (38/2000): Standard for Contractor Performance Reports for use on Construction Works Contracts (Grades 2 to 9).....	3	36190
21			21		
do.: Standard for Indirect Targeting for Enterprise Development through Construction Works Contracts	19	36190	do.: Standard for Indirect Targeting for Enterprise Development through Construction Works Contracts	19	36190
27			27		
Financial Advisory and Intermediary Services Act (37/2002): Notice on amendment of exemptions.....	3	36193	Financial Advisory and Intermediary Services Act (37/2002): Notice on amendment of exemptions.....	3	36193
28			28		
Short-Term Insurance Act (53/1998): Termination of the registration of an insurer under section 13(2).....	53	36207	Short-Term Insurance Act (53/1998): Termination of the registration of an insurer under section 13(2).....	53	36207
29			29		
Wine of Origin Scheme: Notice of application for defining of production area St Helena Bay.....	54	36207	Wyn van Oorsprong-Skema: Kennisgewing van aansoek vir die Omskrywing van Produksiegebied St Helena Bay	55	36207

IMPORTANT ANNOUNCEMENT**Closing times** **PRIOR TO PUBLIC HOLIDAYS** for**GOVERNMENT NOTICES, GENERAL NOTICES,
REGULATION NOTICES AND PROCLAMATIONS****2013***The closing time is 15:00 sharp on the following days:*

- ▶ **14 March**, Thursday, for the issue of Friday **22 March 2013**
- ▶ **20 March**, Wednesday, for the issue of Thursday **28 March 2013**
- ▶ **27 March**, Wednesday, for the issue of Friday **5 April 2013**
- ▶ **25 April**, Thursday, for the issue of Friday **3 May 2013**
- ▶ **13 June**, Thursday, for the issue of Friday **21 June 2013**
- ▶ **1 August**, Thursday, for the issue of Thursday **8 August 2013**
- ▶ **8 August**, Thursday, for the issue of Friday **16 August 2013**
- ▶ **19 September**, Thursday, for the issue of Friday **27 September 2013**
- ▶ **12 December**, Thursday, for the issue of Friday **20 December 2013**
- ▶ **17 December**, Tuesday, for the issue of Friday **27 December 2013**
- ▶ **20 December**, Friday, for the issue of Friday **3 January 2014**

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****2013***Die sluitingstyd is stiptelik 15:00 op die volgende dae:*

- ▶ **14 Maart**, Donderdag, vir die uitgawe van Vrydag **22 Maart 2013**
- ▶ **20 Maart**, Woensdag, vir die uitgawe van Donderdag **28 Maart 2013**
- ▶ **27 Maart**, Woensdag, vir die uitgawe van Vrydag **5 April 2013**
- ▶ **25 April**, Donderdag, vir die uitgawe van Vrydag **3 Mei 2013**
- ▶ **13 Junie**, Donderdag, vir die uitgawe van Vrydag **21 Junie 2013**
- ▶ **1 Augustus**, Donderdag, vir die uitgawe van Donderdag **8 Augustus 2013**
- ▶ **8 Augustus**, Donderdag, vir die uitgawe van Vrydag **16 Augustus 2013**
- ▶ **19 September**, Donderdag, vir die uitgawe van Vrydag **27 September 2013**
- ▶ **12 Desember**, Donderdag, vir die uitgawe van Vrydag **20 Desember 2013**
- ▶ **17 Desember**, Dinsdag, vir die uitgawe van Vrydag **27 Desember 2013**
- ▶ **20 Desember**, Vrydag, vir die uitgawe van Vrydag **3 Januarie 2014**

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

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

GOVERNMENT NOTICES

GOEWERMENSKENNISGEWINGS

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

No. 153

8 March 2013

MARKETING OF AGRICULTURAL PRODUCTS ACT, 1996 (ACT No 47 OF 1996)

ESTABLISHMENT OF STATUTORY MEASURE AND DETERMINATION OF INTERNATIONAL MARKET DEVELOPMENT AND LOCAL CONSUMER EDUCATION LEVIES ON STONE FRUIT

I, Tina Joemat-Pettersson, Minister for Agriculture, Forestry & Fisheries acting under sections 13 and 15 of the Marketing of Agricultural Products Act, 1996 (Act No 47 of 1996), hereby establish the statutory measure set out in the Schedule.

TINA JOEMAT-PETTERSSON,

Minister for Agriculture, Forestry & Fisheries.

SCHEDULE

Definitions

1. In this Schedule any word or expression to which a meaning has been assigned in the Act shall have that meaning, and unless the context otherwise indicates –

“Stone Fruit Producer” means a producer of apricots, peaches & nectarines and plums intended for exports; and

“Exporter” means a person who trade stone fruit for export for his own account, or acts as an agent on a commission basis on behalf of stone fruit producers;

A person shall have a choice to register as either a producer or an exporter. A person who is a producer as well as an exporter must register as a producer and as an exporter.

Purpose and aims of statutory measure and the relation thereof to the objectives of the Act

2. The levy is needed by the SA Stone Fruit Producers' Association (SASPA) to fund on export market development and local consumer education campaign for stone fruit.

This measure is necessary to generate producer funding for a market development and consumer education campaign.

The measure will not be detrimental to the number of employment opportunities or fair labour practice and will support the statutory measures relating to registration and the rendering of returns applicable to stone fruit.

The measure will be administered by HORTGRO^{Services}. HORTGRO^{Services} will implement and administer the measure as set out in the Schedule on behalf of DFPT Finance, a company incorporated under section 21 of the Companies Act, 1973 (Act 61 of 1973).

Products to which statutory measure applies

3. This statutory measure shall apply to all stone fruit destined for export and on peaches & nectarines and prunes delivered to the local fresh produce markets.

Area in which measure shall apply

4. This measure shall apply in the geographical area of the Republic of South Africa.

Imposition of levy

5. A levy is hereby imposed on the identified stone fruit (all classes).

Amount of levy

6. (1) Export market development:
The amount of the levy shall be R0,50 per standard export carton or the equivalent rate per kilogram on all other sizes of export (all classes) cartons:
 - (a) Standard carton for apricots is 5kg
 - (b) Standard carton for peaches & nectarines is 2,5kg
 - (c) Standard carton for prunes is 5,25kg
- (2) Local consumer education:
The amount of the levy shall be R0,10 per standard carton or the equivalent rate per kilogram on all other sizes of (all classes) cartons delivered to the local market:
 - a) Standard carton for peaches & nectarines is 2,5kg
 - b) Standard carton for prunes is 5,25kg

Persons by whom and to whom levy shall be payable

7. (1) The levy imposed under clause 5 shall be payable by an stone fruit producer or exporter on behalf of the producer from which such stone fruit have been procured in respect of all stone fruit exported and/or delivered to the local fresh produce markets;
- (2) A levy imposed under clause 5 shall be payable to DFPT Finance in accordance with clause 8.

Payment of levy

8. (1) Payment of the levy shall be made not later than sixty days following the month end of delivery of a quantity of stone fruit.
- (2) Payment shall be made by means of a cheque or electronic transfer in favour of DFPT Finance, and shall –
- (a) when paid by cheque, be addressed to –
- DFPT Finance
PO Box 163
PAARL
7620
- (b) when electronically transferred, be paid to the bank account obtainable on request from HORTGRO^{Services}.

Commencement and period of validity

9. This statutory measure shall come into operation on the date of publication hereof and will lapse four (4) years later.

**DEPARTMENT OF ENVIRONMENTAL AFFAIRS
DEPARTEMENT VAN OMGEWINGSAKE**

No. 154

8 March 2013

**NATIONAL ENVIRONMENTAL MANAGEMENT ACT: AIR QUALITY ACT, 2004
(ACT NO. 39 OF 2004)**

CORRECTION NOTICE: WATERBERG-BOJANALA NATIONAL PRIORITY AREA

I, Bomo Edith Edna Molewa, Minister of Water and Environmental Affairs, hereby correct Government Notice No. 495 published under *Government Gazette* No. 35435 dated 15 June 2012 to change the name of the Waterberg National Priority Area to Waterberg-Bojanala National Priority Area.

**BOMO EDITH EDNA MOLEWA
MINISTER OF WATER AND ENVIRONMENTAL AFFAIRS**

**DEPARTMENT OF HOME AFFAIRS
DEPARTEMENT VAN BINNELANDSE SAKE****No. 155****8 March 2013**

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

1. Joseph Zulu - 860902 6228 080 - P O Box 900, NONGOMA, 3950 - *Mboneni Joseph*
2. Nonkululeko Gambu - 860207 0767 087 - Imbali Unit 13, PIETERMARITZBURG, 3200 - *Nonkululeko Amanda*
3. Gugu Mthembu - 891017 0736 088 - P O Box 5088, RICHARDS BAY, 3900 - *Gugu Nonhlahla Palesa*
4. Sibonakaliso Elijah Sithole - 850301 5660 088 - 316 Tambo Village, Mzinoni, BATHAL, 1310 - *Steve Sibonakaliso Elijah*
5. Zituleleni Pasiya - 890712 5750 081 - 3 Mepple Close, Sonkring, BRACKENFELL, 7560 - *Zituleleni Billy*
6. Joseph Khoza - 820617 5480 081 - 609 Swartkoppies Avenue, Nellmapius, PRETORIA, 0162 - *Joseph Fayefe*
7. Nkosana Khatshwa - 890408 5977 085 - 111 Calanbria Road, Mondeor, JOHANNESBURG, 2091 - *Nkosandile*
8. Zandiswa Ngqotyeni - 881228 0872 086 - 16475 Somdela S/C, RUSTENBURG, 0300 - *Zandiswa Patricia*
9. Matshidiso Bokaba - 880906 1133 084 - 1166 Zone 7, GA RANKUWA, 0208 - *Lerato Matshidiso*
10. Malefu Agnes Mateba - 821223 1012 082 - 625 H 1, BOTSHABELO, 9781 - *Oratilwe Lethabo*
11. Sphiwe Ndlovu - 931017 5309 081 - Engome Area, GREYTOWN, 3250 - *Thulani Senzo*
12. Siyanda Ngema - 920419 6173 081 - 8439 Section 5, MADADENI, 2951 - *Ayanda Goodman*
13. Yanga Phikiso - 940426 6093 082 - Ntsundwana Area, LIBODE, 5760 - *Yanga Siyasanga*
14. Siziwe Khethiwe Masuku - 911115 5774 082 - P O Box 11351, KWAYANGUYE, 3835 - *Sizwe Khetha*
15. Virginia Luyolo Mfama - 900718 6168 080 - 26 Zinxo Street, Kwa Nobuhle, UITENHAGE, 6242 - *Luyolo*
16. Dolly Matsha - 830602 0925 080 - 4350 Lehwilireng Section, MAJANENG, 0402 - *Dolly Mmapule*
17. Ntwampe Laurence Kgolane - 820331 5681 082 - 526 Moriting Section, TEMBISA, 1632 - *Ngwanatsomane Lawrence*
18. Kelebogile Lepodise - 891203 1139 080 - D 502 C Forest Hill, MOWBRAY, 7700 - *Kelebogile Elizabeth*
19. Setlharesakgotla Bennette Keipopele - 890621 5662 081 - 10319 Tihabologo, MAFIKENG, 2745 - *Setlharesakgotla Karabo*
20. Bellinda Lumba - 850617 0745 085 - 19 Southernwood Square, Southerwood, EAST LONDON, 5201 - *Siphokazi*
21. Motthatlego Bishop Rabothata - 891108 5673 085 - P O Box 4552, GA KGAPANE, 0858 - *Motthatlego Raymond*
22. Ngenzeni Nondumiso Mdlalose - 880901 0802 086 - P O Box 15560, NEWCASTLE, 2940 - *Nondumiso*
23. Mokgethi Petrus Swartz - 880607 5321 085 - 70 Mlonyeni Street, Retswelele, KIMBERLEY, 8347 - *Lethogonolo Mokgethi Petrus*
24. Cashvene Bliss Mitchell - 891225 0124 086 - 18 Apricot Street, BONTEHEUWEL, 7764 - *Tharwa Bliss*
25. Lilica Saunders - 890630 0197 084 - 33 Gaurdian Road, HEIDEVELD, 7764 - *Mishka*
26. Nomaafrika Tsokotsinyana - 930909 0882 081 - Hostel 3, Block A, Room 24, SEBOKENG, 1983 - *Athandile*
27. Mahlatse Jeanet Modiba - 901124 5426 083 - Extension 20, MOKOPANE, 0600 - *Mahlatse Abram*
28. Leandra Cornelius - 920306 0152 080 - 14 Bagley Street, Gelvendale, PORT ELIZABETH, 6059 - *Isad Leandra*

29. Lowando Mokhethi - 910108 5532 080 - No 135 – 5th Avenue, ALEXANDRA, 2090 - *Lwando Christian*
30. Mapotsane Sannah Seeqela - 930108 1058 086 - 28 Makong Village, WITSIESHOEK, 9870 - *Maletsatsi Sannah*
31. Jackquis Gerhardus Louw - 920807 5247 080 - 230 Rivier Street, POFFADDER, 8890 - *Jacques James Gerhardus*
32. Pinky Nozipho Mbanjwa - 940731 0775 083 - Hope Well Area, PIETERMARITZBURG, 3201 - *Pinky Nompumelelo*
33. Edlyn Jackie Carelse - 920819 0168 088 - 6 Strawberry Road, Loft City, Tafelsig, MITCHELLS PLAIN, 7785 - *Aaliyah*
34. Pontsho Mashilo - 930110 5776 085 - P O Box 1774, GROBLERSDAL, 0470 - *Mohubetswane Given*
35. Anele Silwane - 821129 5489 087 - 104 Hufay Mews, FAIRMOUNT, 2192 - *Anele Amos*
36. Nicolynne Maduray - 890722 0106 080 - 179 Crimby Avenue, Block 49, Westcliff, CHATSWORTH, 4092 - *Nicolynne Jerome*
37. Stacey-Leigh Mahmood - 920307 0224 085 - 21 Lotus Way, Matroosfontein, ELSIES RIVER, 7490 - *Rukhsar*
38. Nosiviwe Joseph - 911207 0868 082 - Bojini Location, WILLOWVALE, 5040 - *Nosiviwe Tamia*
39. Thembelihle Msomi - 931222 1395 080 - Swayimane Location, MABHELENI, 3233 - *Thembelihle Cynthia*
40. Chad Damion Davids - 930622 5103 086 - 50 Birkenhead Road, RUYTERWACHT, 7460 - *Nizaar*
41. Johanna Keabetswe Tumelo Sekoala - 830712 0566 089 - E1142 Mmutong Section, Lefisoane Village, LEFISOANE, 0431 - *Keabetswe Tumelo*
42. Mashiteletse Diale - 641125 5756 085 - P O Box 204, KEDIKETSE, 0454 - *Sekgedi Amos*
43. Khanyisa Tryphinah Masemola - 880919 1038 088 - 28348 Phukubje Street, Extension 5, MAMELODI EAST, 0122 - *Khanyisa*
44. Bavivile Nester Msomi - 811012 0129 084 - P O Box 4360, KWAMASHU, 4360 - *Baxolile*
45. Ncumisa Landu - 800214 1054 088 - 57377 Sipiwe Street, Harare, KHAYELITSHA, 7784 - *Noliyema*
46. Nokukhanya Siteto - 850222 0900 085 - 9029 Maphale Street, THOKOZA, 1426 - *Nokukhanya Promise*
47. Ace Godlo - 800921 5240 089 - 37061 Phase 1, Scenary Park, EAST LONDON, 5201 - *Khululekile*
48. Nobantu Ncala - 890814 0432 085 - 5342 Sentso Street, ORLANDO WEST, 1804 - *Lebohang Nobantu*
49. Nelly Phuti Meso - 881123 0322 085 - 88 Madiba Street, ATTERIDGEVILLE, 0008 - *Naledi-Ya*
50. Tshotlheho Webster Zemema - 880831 5566 081 - House 18828, Extension 19, JOUBERTON, 2574 - *Lesego Webster*
51. Johan May Mofokeng - 830214 6019 080 - 858 Zenzele Street, Nthoroane, GREYLINGSTAD, 2415 - *May*
52. Elgin Phiri - 880503 6013 088 - 112 Anyx Drive, CARLETONVILLE, 2499 - *Elgin Thuto*
53. Emily Asisa Modisane - 880516 0783 084 - 2516 Shaloza Section, WELTEVREDE, 0472 - *Keabetswe Bianca*
54. Beronice Jeanetta Petersen - 861016 0121 081 - 106 Rochester Road, SALT RIVER, 7925 - *Shaiiqah*
55. Mbongiseni Mngomezulu - 871227 6413 087 - P O Box 5061, NONGAMA, 3950 - *Mbongiseni Thokozani*
56. Eugene George Rademeyer - 890526 5233 082 - 2770 Mispel Avenue, Extension 3, ELDORADO PARK, 1811 - *Llemano*
57. Johannah Ramadimetsa Mathebula - 780730 0323 087 - 6492 Masianoke Street, VOSLOORUS, 1475 - *Joy Johannah*

58. Primrose Makananda - 750911 0739 086 - Ny – 111 – 131, GUGULETU, 7750 - *Nomhle Primrose*
59. Mbongelene Maphumulo - 881111 5645 089 - Qakaza Ward 39, KWAMASHU, 4360 - *Mbongeleni Mbuso*
60. Jemina Madintia Chabango - 881107 0253 085 - 13456 Snakepark, KROONSTAD, 9499 - *Madintja Jermina*
61. Manakedi Lorah Ntaote - 920930 1393 086 - 3063 Section E, BOTSHABELO, 9781 - *Amohelang Lorah*
62. Jacob Thobejane - 901219 5773 086 - P O Box 60, DRIEKOP, 1129 - *Mohube Jacob*
63. Nompumelelo Zondo - 921009 0704 087 - P O Box 162, POMEROY, 3020 - *Nompumelelo Celubuhle*
64. Elizabeth Mpethi Marumo - 930512 1078 087 - 2632 Zone 2, DITLOU STREET, SESHEGO, 0742 - *Elizabeth Mpethi Kwena*
65. Sizwe Phuka - 941001 5675 087 - Khasa Area, ELLIOTDALE, 5070 - *Sizwe Mzwanele*
66. Zimvo Ntobela - 930927 0786 086 - Ntlambela Location, Mgwenyanaarea, LIBODE, 5160 - *Nandipha Zimvo*
67. Kholeka Zondi - 900628 0901 081 - Amatimatolo Area, GREYTOWN, 3250 - *Kholeka Charlotte*
68. Londiwe Zesulile Mpembe - 890906 0531 088 - P O Box 50668, ESTCOURT, 3310 - *Londiwe Zesuliwe*
69. Yekelwa Fongwana - 891011 1184 083 - Qota Area, NGCOBO, 5050 - *Yekelwa Noncedo*
70. Mvuyisi Khatywa - 890317 6242 086 - Esithukuthezi Location, BIZANA, 4800 - *Mvuyisi Tomorrow*
71. Seketeng Mampuru - 860118 6038 086 - 62 Kgotseng Street, Extension 2, VOSLOORUS, 1475 - *Mokgehle Salathiel*
72. Segwagwa Seipotlane - 831214 1087 081 - P O Box 3587, SESHENG, 8447 - *Marry*
73. Klaas Hans Willemse - 870916 5157 080 - Uitkoms Plaas 1, KLAPMUTS, 7625 - *Waylon Klaas*
74. Buyiswa Lydia Mpitshini - 880525 1382 085 - 2288 Park City, POORTJIE, 1841 - *Buyiswa Lydia Novuyile*
75. Zakhile Mkhize - 891223 5497 086 - P O Box 2383, TUGELA FERRY, 3010 - *Sakhile Cassius*
76. Nnyadiseng Jankie - 840903 1145 084 - 1309 Letsware Street, Bekkersdal, WESTONARIA, 1779 - *Matthalosetso*
77. Lawreine Nokwanda Mkhize - 890629 1140 085 - Kwampande, PIETERMARITZBURG, 3200 - *Nokwanda*
78. Lusani Shavhani - 891020 6247 084 - 31 Kgaka Street, SAULSVILLE, 0125 - *Lusani Phathutshedzo*
79. Hlopheho Albert Mofokeng - 820319 5835 089 - 1740 Albert Lethuli, Rocklands, BLOEMFONTEIN, 9323 - *Tshepang Albert*
80. Minister Kubheka - 850321 6061 080 - Stand No 185, Tweefontein D, KWAMHLANGA, 1022 - *Mzondeli Minister*
81. Thapelo Johannes Komane - 800226 5602 084 - 487 Marojaneng, DEWETSDORP, 9940 - *Thapelo*
82. Mamello Mohlala - 800226 0532 088 - 88 Samora Street, Hospital View, TEMBISA, 1632 - *Mamello Lydia*
83. Eric Muzi Mbambo - 860827 5375 089 - P O Box 12218, HILLCREST, 3650 - *Muzi Mluleki*
84. Thabani Cyril Dlezi - 840511 5446 083 - Mankuntshane Area, Ward 29, RAMSGATE, 4285 - *Thabani Jacob*
85. Nolufefe Mvunyelwa - 860607 1415 083 - Lujecweni Area, PORT ST JOHNS, 5120 - *Nolufefe Nondzolo*
86. Moleleki Elias Meso - 900621 5525 088 - 7053 Extension 5, Tsietsi View, KATLEHONG, 1431 - *Tabudi Elias*
87. Nomasimpiwe Moremi - 861230 0785 080 - 1304 Letsoele Street, BEKKERSDAL, 1779 - *Nosiphiwe*

88. Mamkgena Ntsutle - 891128 0403 080 - Rdp House 259, DRIEFONTEIN, 2383 - *Mamrena*
89. Maise Herbert Mamabolo - 831102 5452 080 - 125 Oxford Road, SAXONWORLD, 2196 - *Maisha Herbert*
90. Liesbeth Stoki Tsameasi - 831101 0644 089 - Motsoseng Village, MAFIKENG, 2745 - *Elizabeth Stoki*
91. Freddah Mantsho Mogoshane - 930327 1180 084 - Charora High School, CHANENG, 0310 - *Freddah Mantsho Mamajaga*
92. Lwanda Mkhone - 920301 6056 088 - P O Box 336, LUSIKISIKI, 4820 - *Lwandile*
93. Kelabone Diseko - 921214 0703 085 - P O Box 2204, MAFIKENG, 2745 - *Kebabone*
94. Lindiwe Patricia Msomi - 910804 0494 082 - 222056 Madundube Area, UMBUMBULU, 4105 - *Lindiwe Precious*
95. Ramokafodi George Molefe - 880803 5980 083 - Stand No 6786, Extension 8, PHOMOLONG, 0510 - *George*
96. Moshe Moses Matjila - 880806 5537 084 - Stand No 63shongoane 1, LEPALALE, 0555 - *Rakatse Martin*
97. Duduzile Khalelani Phakathi - 880805 1357 083 - Maqadini, MAPHUMULO, 4470 - *Duduzile Senzeni*
98. Sibusiso Hlophe - 790510 5822 087 - E2125 K K Hostel, CLERMONT, 3602 - *Sibusiso Cyril*
99. Mattheus Hadebe - 880810 6478 082 - C253 Mpumalanga Township, HAMMARSDALE, 3700 - *Sthembiso Mattheus*
100. Larverne Dirkse - 681022 0230 086 - 17 Primrose Street, NEWFIELDS, 7764 - *Lutfiya*
101. Nokuthula Primrose Mtshali - 791007 1062 080 - Kwamagwaza Mission, MELMOTH, 3835 - *Nokuthula Hlengiwe*
102. Mncedisi Fumba - 680316 5890 089 - 1983 Phomolong, KROONSTAD, 9799 - *Mncedisi Christopher*
103. Samela Hlope - 920123 5320 087 - 1408 Pat Mmolawa Street, Phase 6, TSHEPISONG, 9724 - *Samela Vusi*
104. Kgadi Mankwe - 931223 0836 082 - Makgaepea, Seeteng, GA MPHAHLELE, 0736 - *Kgadi Hunadi*
105. Nkosiyabona Bernaro Manyanga - 701021 5409 089 - P O Box 60287, RICHARDS BAY, 3900 - *Nkosiyabona Bernard Themba*
106. Thabo Ernest Mablane - 890219 5371 081 - No 6 Elite, PHUTHADITJHABA, 9866 - *Dakalo Ernest*
107. Thato Setlhapelo - 881020 5892 080 - 214 Piki Street, TAUNG, 8584 - *Thato Recious*
108. Mapule Tale Seema - 830913 0382 085 - 448 Tsenelong Section, TEMBISA, 6321 - *Nthabiseng*
109. Hlabakgwadi Tjale - 830908 5942 081 - 16th Street, ATTERIDGEVILLE, 0001 - *Hlabakgwadi Daniel*
110. Elias Matjiane - 811126 5359 080 - 9980 Zone 1 Extension, GA RANKUWA, 0208 - *Elias Koketso*
111. Tumelo Computer Moduane - 801019 5599 080 - House No 1034, Mangope Avenue, PAMPIERSTAD, 8566 - *Tumelo*
112. Nkholo John Masola - 870518 5435 084 - Sekgagapeng Village, MOKOPANE, 0600 - *Nkholo Cassim*
113. Kabelo Molakeng - 830706 5844 087 - 11139 Machutsa Street, BLOEMFONTEIN, 9703 - *Kabelo Karabo*
114. Mosa Happy Tleane - 870111 0365 082 - 4339 Zondi Street, Extension 2, VOSLOORUS, 1475 - *Mosa Dinaledi*
115. Mohapi Nkosi - 880708 5960 086 - 2204 Splendind Place, 118 Pritchard Street, JOHANNESBURG, 2000 - *Mohapi David*
116. Tello Andre Benvolio Makhampanyane - 930920 5447 085 - 8826 U Section, BOTSHABELO, 9781 - *Andre Benvolio*

117. Christopher Gqumza - 940110 5193 081 - 2514 Gwayi Street, Old Crossroad, NYANGA, 7750 - *Asiphe Christopher*
118. Nokwandisa Gova - 840607 0752 085 - Ngqaba Area, NGCOBO, 5050 - *Nokwandisa Vathiswa*
119. Swalala Vilakazi - 830517 5716 088 - 11 Oakfield Road, CLAREMONT, 7708 - *Haladhar Das*
120. Tshiwela Sharon Ndou - 890423 0799 087 - P O Box 8, MASHAU, 0943 - *Tshiwela Cynthia*
121. Success Mashele - 910423 6115 086 - P O Box 16, VUYANI, 0931 - *Success Jackson Jahaxokhiya*
122. Johna Poppy Masombuka - 910101 0211 081 - Stand No 543, Tweefontein, KWAMHLANGA, 1022 - *Bongi Poppy*
123. Mantombana Sinah Masombuka - 920906 0898 085 - Stand No 303, Tweefontein E, KWAMHLANGA, 1022 - *Sinah Ntombi*
124. Mpumzi Abednego Nonzaba - 901129 5404 089 - 36 Lee Bozalack Street, K T C, NYANGA, 7750 - *Anele Mpumzi*
125. Maria Ramolokoane Maphalla - 920927 0520 081 - P O Box 22, MMUTIFSTARD, 0413 - *Maria Reitumetse*
126. Maleshoane Elisa Tau - 900501 0231 082 - 8557 Braamfisherville, Phase 2, ROODEPOORT, 1724 - *Nthabiseng*
127. Hlengiwe David Khumalo - 920410 5616 089 - Colarado, Cosmo City, RANDBURG, 2125 - *Fezile David*
128. Nolutando Promise Magubane - 910926 1426 084 - E162 Kwadukuza Road, Hambanathi, TONGAAT, 4399 - *Nothando Promise*
129. Nelson Tshitshi - 930910 6182 088 - 30 Tyhume Street, Kwanobuhle, UITENHAGE, 6242 - *Nelson Lwando*
130. Hariet Khethelo Khumalo - 931018 1250 089 - 24522 Madiba Valley, MARIANHILL, 3610 - *Khethelo Hariet*
131. Kedibone Bridget Mosesi - 920109 0728 085 - House No 112, Mangaan Street, NORTHAM, 0360 - *Morwadi Lorraine*
132. Odiegile Menyatswe - 860820 5467 080 - Motswedi Village, Sebalakgane Section, LEHURUTSHE, 2880 - *Odiegile Parsons*
133. Suné Monique Saifullah - 880705 0340 082 - 22 Alfred Auret Street, Bezuidenhoutsville, ADELAIDE, 5760 - *Aisha*
134. Jostina Masimula - 871112 0584 085 - 36243 Ntswane Avenue, MAMELODI EAST, 0122 - *Zanele Jostina*
135. Phelisa Ntentelele - 870913 0770 082 - Chizele Location, DUTYWA, 5000 - *Nophelo Phelisa*
136. Alex Peral - 860820 5232 087 - P O Box 26547, EAST LONDON, 1462 - *Alexandre Hernandez*
137. Christina Masuku - 830322 1154 081 - 201 Galangue Street, Extension 28, VOSLOORUS, 1475 - *Thembi Christina*
138. Palesa Esther Mothata - 870611 0526 088 - 3367 Khumbane Street, Wattville, BENONI, 1501 - *Mampho Esther*
139. Shonaphi Mathebula - 860708 0074 085 - Stand No 1160, MSOGWABA, 1215 - *Victoria Shonaphi*
140. Ian Brian Le Roux - 830413 6148 085 - 7 Blackbead Street, Beaconsfield, KIMBERLEY, 8301 - *Eon Brian*
141. Patricia Mmapeseka Dilapisho - 880404 0412 089 - 118 Theise Street, Valspan Location, JAN KEMPDORP, 8550 - *Mapaseka*
142. Magdeline Matlawe - 831118 0622 089 - 5611 Makhele Crescent, Mohlakeng, Extension 3, RANDFONTEIN, 1759 - *Kgomotso*
143. Ruthanyia Alfonse - 830921 0336 084 - 68 Eltoro Compound, KIMBERLEY, 8301 - *Ruthanyia Letitia*
144. Patricia Zweni - 891112 0751 086 - Corronation Court, Quiney, EAST LONDON, 5201 - *Patricia Athini*

145. Thabo Michael Matlwa - 810616 6354 081 - House No 378, Extension17, MOKOPANE, 0600 - *Sthembile Phakishang*
146. Nomawonga Mavi - 881225 2044 086 - 4867 Block 01, Doomekop, DOBSONVILLE, 1803 - *Nomawonga Nonhlanhla*
147. Bongiswa Cellin Bangeni - 840609 1072 083 - 2427 Ridgeway Estate, TASBET PARK, 1040 - *Miyolo*
148. Teboho Richard Mofokeng - 900622 5137 080 - 7191 Kgotso Street, Extension 3, LAWLEY, 1824 - *Simon Mafikeng*
149. Winiswa Jozana - 751015 1334 084 - E53 Botshabelo Section, PHOTSANENG, 0311 - *Winiswa Nolizile*
150. Zanele Bonakele Mnguni - 910817 1109 087 - P O Box 4418, KWANGWANASE, 3993 - *Mbali Zethu*
151. Mmatau Nancy Mothoa - 700510 0458 084 - 190 Park Crescent, ORCHARDS, 0184 - *Molemo-Waone*
152. John Mankwane - 780427 5311 080 - 2000 Section E, EKANGALA, 1021 - *Tsakane John*
153. Nokuzola Mbhele - 860829 0710 088 - Uphondo Road, Umgababa, AMANZIMTOTI, 4126 - *Nomasonto Portia*
154. Dipuo Joseph Mokete - 880306 5698 085 - 14590 Mashaba Street, MAMELODI EAST, 0122 - *Letlakane Joseph*
155. Gerold Vusumuzi Engelbrecht - 910826 5329 088 - 852 Section F, EKANGALA, 1021 - *Kenneth*
156. Funiswa Kedini - 880501 1343 088 - Nkonkwana Area, WILLOWVALE, 5040 - *Funiswa Nolukholo*
157. Khutso Tony Mdluli - 940915 5711 082 - 37 Sabie Street, Extension 3, LEACHVILLE, 1501 - *Khutso Tony Brandon*
158. Andile Pearl Tyebisa - 860811 1249 084 - 277 Meercat Street, Groblers Park, ROODEPOORT, 1724 - *Pindile Pearl*
159. John Mathew - 860804 5131 085 - 27 Columbus Road, CLAREMONT, 7708 - *Barry John*
160. Piet Baatjies - 570828 5971 084 - 623 Top Street, Umasizakhe, GRAAFF-REINET, 6280 - *Peter Velile*
161. Caswell Ngoveni - 890220 5927 089 - P O Box 680, GIYANI, 0826 - *Mkateko Silence*
162. Carl Holtzhausen - 580202 6885 081 - P O Box 69596, BRYANSTON, 2021 - *Carl Hugo*
163. Johannah Kekana - 900324 0319 082 - P O Box 16, KORINGPUNT, 0632 - *Maboate Tears*
164. Zwelinjani Aron Ncama - 790602 5819 088 - P O Box 211, MTUBATUBA, 3935 - *Bhekokwakhe Aron*
165. Vusi Sylvester Nkosi - 750602 5662 080 - 475 Ecaleni Section, THEMBISA, 1632 - *Vusizululami Sylvester Moteas*
166. Obopeng Desmond Mapedi - 840427 5601 082 - P O Box 625, JOHANNESBURG, 1876 - *Desmond Obopeng Gaompotse*
167. Mulamuleli Matshusa - 920105 5809 086 - Folovhodwe Village, MUTALE, 0956 - *Muimeleli*
168. Rinkie Dungulu - 920109 0698 080 - 4460 Caltzodorp Street, Asla Park, MOSSELBAY, 6500 - *Rinkie Avela*
169. Nkululeko Qwabe - 920114 5380 080 - 5813 Zone 6, Zonki Zizwe, KATLEHONG, 1431 - *Nkululeko Siyabonga*
170. Nuwehatsi Ambroje Mahamotsa - 890706 5167 080 - 2886 Hlabahlaba Street, PHUTHADIJHABA, 9866 - *Nkwehatsi Ambrose*
171. Mona Chetty - 890707 0079 080 - 36 Sunset Village, Bradford Street, HIGHVELD, 0157 - *Jo-Anne Mona*
172. August Ofentse Dintoe - 890707 5590 081 - 3518 Extension 1, Meriting, RUSTENBURG, 0308 - *Mogapi Ofentse*
173. Maria Annah Thwala - 891106 0569 084 - 18 Joubert Street, STANDERTON, 2431 - *Mbali Amanda*

174. Senzakele Nelisiwe Makhoba - 890813 0250 083 - 7001 Makhoba Street, VILLIERS, 9840 - *Senzakele Perserviarance Nelisiwe*
175. Mamotheti Josicca Ramoshaba - 920425 6203 083 - P O Box 397, MAKGOFE, 0751 - *Mamotheti Lesley*
176. Melissa James - 780508 0228 088 - 236 C 6th Avenue, WYNBERG, 7945 - *Maajidah*
177. Kaseka Bulongo - 780519 0303 086 - P O Box 742, GOODWOOD, 7460 - *Nancy Kaseka*
178. Pontsho Brenda Molefe - 840909 0596 086 - 324 Block T T, SOSHANGUVE, 0152 - *Mantwa Gladys*
179. Nelisiwe Dlamini - 840929 1092 083 - 1074 Deppo, EASTCOURT, 3510 - *Nelisiwe Ignatia*
180. Simon Mabena - 920527 5887 087 - Phokwane, NEBO, 1059 - *Simon Tshwane*
181. Nwanchangana Makhanana Mohlaba - 860224 0855 085 - Edenvale, ALBERTON, 1432 - *Makhanana Khani*
182. Chandré Baadjies - 881126 0092 087 - 22 Strandroose Close, Kewtown, ATHLONE, 7764 - *Kauthar*
183. Velephi Mkhize - 870225 0280 081 - Inhlazuka Location, RICHMOND, 3780 - *Zamanesi Velephi*
184. Precilla Christina Gladile - 921015 5759 083 - 11 Joe Slovo, HONOVER, 7005 - *Martin*
185. Mpopota Peter Mahlo - 920619 6090 082 - P O Box 566, TRICHARDSTAL, 0890 - *Morape Peter*
186. Nduduzo Perceviarance Hlongwane - 930630 6164 080 - B101 Umzomusha, INANDA, 4310 - *Nonduduzo Perseviarance*
187. Marumo Innocentia Matabane - 920130 0682 080 - P O Box 915, CHUENESPOORT, 6745 - *Rebotile Innocentia Marumo*
188. Singathiwe Hlengiwe Shange - 930127 0276 085f - Malvern 26 No 07, JOHANNESBURG, 2094 - *Hlengiwe*
189. Penuel Mobu - 931126 5463 085 - Jerusalem Trust, WHITE RIVER, 1240 - *Penuel Jayson*
190. Sthabile Msimango - 940618 0182 081 - P O Box 762, MTUBATUBA, 3935 - *Sthabile Zandile*
191. Pheliswa Mendile - 920206 0857 086 - 11 Family Unit, Libanon Mine, WESTONARIA, 1779 - *Alakhe*
192. Willie Mojela - 911027 5429 080 - P O Box 1426, BOCHUM, 0600 - *Masanya Thomas*
193. Loki Sarah Mano - 931220 0897 080 - House No 20397, Jouberton, KLERKSDORP, 2574 - *Kelebogile*
194. Sthembiso Aggrey Chad Ntlapo - 940421 5236 089 - 273 Siwangaza, WORCESTER, 6852 - *Hlompho Aggrey-Chad*
195. Themba Mthakathi Mhlongo - 920130 5814 084 - Stand No 633, VLAKLAAGTE 1, 0458 - *Themba*
196. Ntombikayise Happiness Vilakazi - 900520 0803 088 - 2329 Thula Road, KWANDENGEZI, 3607 - *Zama Happiness*
197. Boy Danie Seekoei - 910421 5073 082 - 20625 Tau Street, Rocklands Location, BLOEMFONTEIN, 9323 - *Lucky Boy Danie*
198. Kieran Darren Mark Cloete - 931011 5093 084 - 3 Bloemko Street, Amdelrig, KUILSRIVIER, 7100 - *Kiyaam*
199. Lusan Lucinda Sithole - 931121 0864 080 - 1089 Commercia, Extension 34, MIDRAND, 1685 - *Lusanda Lucinda*
200. Desmond Khumalo - 800503 5771 089 - W695, UMLAZI, 4031 - *Thabani Desmond*
201. Maupe Jonah Serogole - 910725 5692 083 - P O Box 1628, TOOSENS, 6755 - *Legasa Jonah*

No. 156**8 March 2013****ALTERATION OF FORENAMES IN TERMS OF SECTION 24 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)**

The following entry published in the Government Gazette No. **36050** Government Gazette Notice No. **5** Entry No. **70** dated **04 January 2013** is hereby withdrawn.

1. Jeaneth Masinga - 700831 0462 086 - 194 Kaalfontein, Extension 1, MIDRAND, 1685 - *Jeaneth Bonisiwe*

The following entry published in the Government Gazette No. **35850** Government Gazette Notice No. **922** Entry No. **52** dated **09 November 2012** is hereby withdrawn.

1. Velenhlahleni Ambrose Mtembu - 750603 5534 089 - Kwasokhulu Area, KWAMBONAMBI, 3915 - *Nompilo Precious*

The following entry published in the Government Gazette No. **35625** Government Gazette Notice No. **692** Entry No. **120** dated **31 August 2012** is hereby withdrawn.

1. Malephala Mavis Mmotong - 680910 0877 081 - Mohlalaotwane, GARAKGWADI, 1068 - *Makgabetloane Shereen Tetelo*

The following entry published in the Government Gazette No. **35485** Government Gazette Notice No. **713** Entry No. **59** dated **09 September 2011** is hereby withdrawn.

1. Zimkita Sovasi - 910424 0589 086 - 1928 Lingelihle Location, BERLIN, 5660 - *Mihlali Judy*

No. 157

8 March 2013

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. Sibongile Linah Hlwempu - 940809 0333 085 - 710/28 Khoza Street, DOBSONVILLE, 1863 - *Sibiya*
2. Tsaba John Malema - 700501 5468 087 - P O Box 30, DENDRON, 0715 - *Baloyi*
3. Sabelo Qeqemane - 770614 5242 082 - S Zaria Crescent, Birchleigh North, Norkem Park, KEMPTON PARK, 1816 - *Dlamini*
4. Mampati John Mashita - 700618 5609 088 - 702 Sedibeng Section, TEMBISA, 1632 - *Mashilo*
5. Sibekezele Nothile Ndlovu - 930218 0827 082 - P O Box 1556, EMPANGENI, 3880 - *Ndlela*
6. Valencia Tintswalo Mamitwa - 930213 0277 081 - 23 Bree Street, Hamberg, ROODEPOORT, 1724 - *Askew*
7. Letshego Keneth Makgalemele - 910328 5344 084 - 280 Section H, BOTSHABELO, 9781 - *Matutle*
8. Lucky Mabaso - 790207 6081 082 - P O Box 2020, LADYSMITH, 3370 - *Mabilisa*
9. Vukani Cedrick Shozi - 930208 5494 087 - Dassenhoek Area, MARIANHILL, 3691 - *Zondi*
10. Sandile Theophilus Mkhize - 890710 5797 086 - Mathulini Location, Ward 7, UMTHWALUME, 4340 - *Maphumulo*
11. Seipati Mary Masega - 890709 0393 081 - 6566 Mehlomakhulu Street, Kagiso, Extension 14, KRUGERSDORP, 1754 - *Ngobeni*
12. Bonginkosi Joseph Nkonde - 890918 6534 081 - Skoolnoord Farm, ARNOT, 1097 - *Methula*
13. Nonkonzo Thobeka Cynthia Mthimkhulu - 890917 0709 087 - Douglas Sounser Road, Hambanathi, TONGAAT, 4400 - *Seme*
14. Mankete Maapea - 710518 0552 085 - P O Box 726, MARISHANE, 1064 - *Sethole*
15. Motlatlego Edward Nkuna - 660421 5649 081 - Sithong Village, BOLOBEDU, 0837 - *Modika*
16. Vuyiseka Euthen Abrahams - 891116 0348 082 - 2077 Pinzi Street, Chris Hani, MBEKWENI, 7626 - *Zantsi*
17. Dumisani Mbambathi Masikwane - 700622 5779 081 - P O Box 4418, KWANGWANASE, 3973 - *Masuku*
18. Siboleke Malamba - 890220 6323 080 - 61 5th Avenue, Norwood, MTHATHA, 5099 - *Lutshetu*
19. Mduduze Collen Mahlango - 920122 5370 084 - 213 Tweefontein, KWAMHLANGA, 1022 - *Ntuli*
20. Siphon Petrus Zulu - 751029 5325 089 - 3199 Mahlobo Street, BETHLEHEM, 9702 - *Mazibuko*
21. Doctor Mperere Koophane - 700919 5437 086 - 14767 Extension 11, SOSHANGUVE, 0152 - *Moshikaro*
22. Nicholas Langa - 700830 5338 085 - 1850 Sesedi Avenue, Wattville, BENONI, 1501 - *Motaung*
23. Mosa James Lebogo - 900617 5779 089 - No 4 Isipingo Street, Yeoville, JOHANNESBURG, 2001 - *Mbese*
24. Teboho Malei - 890423 5830 085 - L3119 Lusaka, Manyatseng, LADYBRAND, 9745 - *Makhalima*
25. Katlego Mbata - 900328 5431 081 - 19 Ladies Place, 12th Avenue, ALEXANDRA, 2090 - *Phiri*
26. Suzabile Michael Jiyane - 580624 5514 083 - P O Box 24431, EMPUMALANGA, 0458 - *Mahlangu*

27. Sibonelo Lindelani Dhlamini - 900307 5365 085 - P O Box 762, PIET RETIEF, 2380 - *Ndlangamandla*
28. Ayanda Innocent Mabaso - 900318 6010 083 - P O Box 1243, ESTCOURT, 3310 - *Dlodlo*
29. Lindokuhle Mchunu - 900316 5456 083 - Gwala Area, MOOI RIVER, 3300 - *Ntombela*
30. Vumani Gluphis Xulu - 900619 6273 088 - 26 Tantirini, Carlton Crescent, CAPE TOWN, 7789 - *Ntshalintshali*
31. Hlengiwe Nomfanelo Mchunu - 900620 0829 081 - P O Box 5744, IXOPO, 3276 - *Ngcobo*
32. Luvuyo Patrick Makinana - 711220 5767 086 - No 7814 Jobela Road, New Rest, Lower Crossroads, PHILLIPPI EAST, 7785 - *Nqwelo*
33. Muzikayifani Elias Ngwenya - 710916 5530 082 - P O Box 418, ERMELO, 2350 - *Zwane*
34. Mziyanda Matiwana - 920430 6269 084 - 59 Ngabangaba Street, MOTHERWELL, 6211 - *Jiba*
35. Dumisani Andrias Mthethwa - 710323 5512 089 - P O Box 316, MTUBATUBA, 3935 - *Gumede*
36. Bheka Simon Hlabisa - 720514 5448 088 - Private Bag X6048, NONGOMA, 3950 - *Nxumalo*
37. Nqobile Nkosi - 940705 0965 084 - 413 Ga Phaahla, Siyabuswa, MDUTYANA, 0472 - *Maboke*
38. Hesi Jane Badmos - 840109 0380 082 - 306 Ithaka Flat, 162 Schoeman Street, PRETORIA, 0001 - *Ndlovhu*
39. Ziyanda Mdiya - 910805 1031 088 - Amusana Area, LUSIKISIKI, 4820 - *Mcondobi*
40. Nkosentle Hlongwe - 901116 5881 085 - Mpsi Area, BIZANA, 4800 - *Mzomba*
41. Sibusiso Innocent Masimula - 901116 5465 087 - Stand No 999, TWEEFONTEIN, 1022 - *Mahlangu*
42. Sibonelo Thabethe - 890420 5410 082 - B52 Umlazi, UMLAZI, 4031 - *Qwabe*
43. Robert Khehlelisa Mavundla - 700112 5440 082 - P O Box 14716, MARGATE, 4275 - *Hadebe*
44. Sibonelo Benson Mkhungo - 920413 5762 085 - P O Box 13445, PORT SHEPSTONE, 4240 - *Cele*
45. Galeboe Adeline Sefofu - 700322 0852 088 - P O Box 215, MABOPANE, 0190 - *Ndikandika*
46. Duduzile Zandile Mshibe - 700709 0774 082 - House No 2110, Thanjekwayo Street, Sakhile Location, STANDERTON, 2430 - *Nkosi*
47. Ryan Joseph Barron - 900521 5408 089 - 40 Tritonia Street, LENTEGEUR, 1185 - *Mentoor*
48. Walter Sbusiso Shabangu - 910412 5873 084 - Stand 844, Siyabuswa B, KWAMHLANGA, 1022 - *Skosana*
49. Thuso Richard Ntshotsho - 900110 5587 082 - No 18 Ofaker Avenue, Dassierand, POTCHEFSTROOM, 2531 - *Boihang*
50. Khulekani Biyela - 931117 6235 085 - Esiphambanweni Area, INCHANGA, 3670 - *Ngcobo*
51. Nomangaliso Philipina Jolidani - 520121 0128 087 - Mkolorha, BIZANA, 4800 - *Mphithi*
52. Berenique Nadine Boer - 930903 0409 086 - 37 Sugarloa Road, MANENBERG, 7764 - *Bailey*
53. Lehlogonolo Hildah Makua - 931122 0611 083 - Stand No Zone 1 D 221, Matshilapata, BOLEU, 0474 - *Mokganyetsi*
54. Nhlanhla Enocent Sithebe - 931128 6186 087 - P O Box 348, VOLKSRUST, 2470 - *Msibi*
55. Sanelisiwe Sphindile Nene - 910906 1465 084 - Zwelibomvu Area, MARIANHILL, 3604 - *Mkhize*

56. Bongani Patrick Dongwe - 820720 5827 085 - Sisulu Location, UMZIMKULU, 3297 - *Chiliza*
57. Mathapelo Beauty Mashoene - 820722 1060 083 - P O Box 433, MPHAHLELE, 0736 - *Mapheto*
58. Njabulo Nkanyiso Eugene Base - 930927 5915 086 - Ndaleni Area, RICHMOND, 3780 - *Phoswa*
59. Lebogang Matlala - 901023 1149 089 - 697 Sechele Street, TLHABANE, 0309 - *Motladi*
60. Moyene Petrus Shabalala - 580203 5538 085 - 13501 Kagiso, Extension 8, Kagiso I I, KAGISO, 1754 - *Mnguni*
61. Sandisiwe Pangwa - 900502 0694 089 - Viedgesville Location, UMTATHA, 5099 - *Maya*
62. Ongaziwa Thomas Mokoena - 620606 5938 083 - 279 Mpukanyoni Street, Senaoane, SOWETO, 1825 - *Khoza*
63. Nontobeko Princess Dlamini - 890415 1113 086 - P O Box 159, JOZINI, 3969 - *Ngwenya*
64. Mlondi Calvin Zondi - 890724 5612 088 - Willowfontein Location, PIETERMARITZBURG, 3201 - *Dladla*
65. Blessing Ntuthuko Ngubane - 890918 6659 086 - P O Box 602, SUNDUMBILI, 4491 - *Ngcobo*
66. John Given Ndhlovu - 900525 6263 088 - P O Box 4890, LULEKANI, 1392 - *Mkansi*
67. Anna Hlaheng - 901017 0933 089 - Stand No 17009, Helen Farm, BLOEMFONTEIN, 9301 - *Mathys*
68. Sthembiso Calvine Terrence Zita - 920930 5562 082 - Stand No 10940, Extension 8, MHLUZI, 1053 - *Hlatshwayo*
69. Leonisha Megan Clyroemes Pailman - 920908 0146 085 - 37 A Future Road, KLIPTOWN, 1812 - *Lennox*
70. Fundiswa Madziba - 890509 1285 082 - Marhanini Location, UMZINKULU, 3297 - *Tshonaphi*
71. Sindiswa Fortunate Khawula - 910810 1098 087 - P340 Umlazi Township, UMLAZI, 4031 - *Zondi*
72. S'fiso Wiseman Xulu - 910811 5667 083 - P O Box 1154, EMPANENI, 3880 - *Dhladhla*
73. Rofhiwa Jeffrey Ramuthivheli - 930103 6208 083 - P O Box 242, PHIPHIDI, 0994 - *Mudau*
74. Gabriel Xolile Mapete - 870129 5476 084 - 33 Street 5, DE AAR, 7000 - *Mafuya*
75. Thabiso Mataboge - 780617 5538 084 - 143 Difateng Section, TEMBISA, 1632 - *Sekate*
76. Praiseworthy Ntuthuko Gaxela - 940508 5760 082 - Malangeni Area, UMZINTO, 4200 - *Shezi*
77. Sifiso Brian Makhathini - 910701 6444 089 - 2931 Mhlongo Road, LAMONTVILLE, 4027 - *Majola*
78. William Mohlabafasi - 910813 5661 082 - P O Box 910, MUSINA, 0900 - *Mabolabola*
79. Siphelile Dlangamandla - 900610 6239 088 - 11 Pietuis Street, Deelkraal, CARLETONVILLE, 2499 - *Mviko*
80. Boitumelo Bennett Mahatlhane - 710312 6087 084 - 305 B Mokasa 2, TAUNG, 8584 - *Plaatjie*
81. Sello Kenneth Hlatshwayo - 711106 5558 080 - 3348 Section K, MAMELODI WEST, 0122 - *Thimba*
82. Mduduzi Sibiyi - 920909 5873 087 - P O Box 5072, NONGOMA, 3950 - *Mthethwa*
83. Mandla Khumalo - 700220 5616 088 - P O Box 332, OSIZWENI, 2952 - *Mposula*
84. Lerumo Andrew Nkwanyane - 700831 5547 089 - 438 Block G, SOSHANGUVE, 0152 - *Letswalo*
85. Wathi Dyantyi - 901118 5939 087 - 23368 N2 Gateway Leiden, DELFT, 7100 - *Mati*
86. Merlynn Patricia Januarie - 900303 0053 081 - 13 Alpha Avenue, RIVIERSONDEREND, 7250 - *Swart*

87. Tebatso Mamushi - 901105 0697 083 - P O Box 198, NEBO, 1059 - *Setladi*
88. Zenzele Ngema - 901111 6403 088 - P O Box 499, MTUBATUBA, 3935 - *Mthembu*
89. December Thokozani Neil Ngobese - 701225 6463 082 - P O Box 306, MBAZWANA, 3974 - *Zikhali*
90. Henry Sibusiso Khumalo - 580318 5391 085 - 65 Akings Road, Lower, PINETOWN, 3600 - *Mthembu*
91. Portia Beauty Nkuna - 910806 0919 083 - P O Box 4024, KWALUGEDLANE, 1341 - *Mkhabela*
92. Olga Chauque - 920926 0339 088 - P O Box 2047, TAUNG STATION, 8580 - *Tokwe*
93. Buyelaphi Beauty Hlongwane - 901017 0270 086 - Elangeni Area, MUDEN, 3251 - *Ndawonde*
94. Amanda Mathandi Mhlungu - 910822 0508 081 - P O Box 35, NQABENI, 4682 - *Gigaba*
95. Fabain Leonard Davids - 840306 5323 089 - 10 Mopanie Street, Eastridge, MITCHELLS PLAIN, 7785 - *Duikers*
96. Mdelwa Kenneth Mavuso - 620618 5326 086 - P O Box 470, PRETORIA, 0001 - *Ngwenya*
97. Boitshwarelo Moffat - 820427 5447 084 - P O Box 1186, POSTMASBURG, 8420 - *Gasetilwe*
98. Mpho Michael Ndlovu - 910818 5229 087 - 3345 Mokoena Street, TOKOZA, 1426 - *Mathole*
99. Senzo Zungu - 910820 5869 086 - P O Box 171, HIGHFLATS, 3306 - *Mkhize*
100. Ndoysile Abraham Diba - 891124 5481 080 - Stand No 74, Extension 5, MHLUZI, 1053 - *Madlamba*
101. Zithulele Thomas Nqoko - 821024 5285 082 - P O Box 33560, GAMALAKHE, 4249 - *Mbele*
102. Sizwe James Khumalo - 930212 6358 085 - E628 Mayflower, MPULUZI, 2335 - *Maseko*
103. Khudugane Leslie Rakganthso - 821227 5686 080 - 4226 Rockville, TEMBA, 0407 - *Mosana*
104. Thabo Maradonna Matyana - 901004 5585 080 - 32-165 Makhulu Crescent, Makhaza, KHAYELITSHA, 7784 - *Mti*
105. Caiphus Mahlomotja Mmola - 890723 5749 080 - P O Box 176, ATOK, 0749 - *Ramoshaba*
106. Zakhele Tembe - 890608 5600 088 - P O Box 318, KWANGWANASE, 3968 - *Nyathi*
107. Esther Mosondo - 890630 0945 086 - 5-19th Avenue, Alexandra Ownship, JOHANNESBURG, 2090 - *Magagula*
108. Kayaletu Manqupu - 620614 5482 086 - 4 Viscount Avenue, Willow Park, EAST LONDON, 5201 - *Marinana*
109. Thabo Ntshaupa Makwela - 901005 5735 088 - Private Bag X4007, TZANEEN, 0850 - *Malatji*
110. Vusimuzi Andries Boikhutso - 611025 5637 085 - 15269 France Amego, Extension 3, DAVEYTON, 1520 - *Ndlovu*
111. Innocent Funukwau Nxumalo - 710902 5433 089 - P O Box 13, NONGOMA, 3950 - *Sithole*
112. Martin George Mthimunye - 580613 5260 086 - 798 Extension 1, KWATHEMA, 1575 - *Mathibela*
113. Thabiso Ntlailane - 891103 5902 089 - 432 Block X X East, SOSHANGUVE, 0152 - *Mmoledi*
114. Eric Matiki Makinta - 710911 5410 088 - 155 Mountain View, Zone I, KWAMHLANGA, 1022 - *Mashele*
115. Eunice Seloane - 890717 0507 089 - 2886 Welbedatch West, CHATSWORTH, 4092 - *Sitshetshe*
116. Sindisiwe Princess Tenza - 901014 0396 086 - Mgodhi Location, HIGHFLATS, 3306 - *Ndlovu*
117. Malehlohonono Gloria Thys - 840522 0591 088 - 18537 Ndlondlo Street, Phase 2, BLOEMFONTEIN, 9323 - *Monyatsi*

118. Nhlanhla Christinah Mazibuko - 900601 0354 080 - 114 Nkosi Street, KWATHEMA, 1575 - *Mthembu*
119. Charlotte Thandi Baloyi - 890422 1016 087 - P O Box 1056, GIYANI, 0826 - *Chabalala*
120. Mtobisi Praisegod Mtshali - 900611 5617 084 - P O Box 23003, PORT SHEPSTONE, 4240 - *Ngcobo*
121. Nomvuyo Matikita - 900615 1507 082 - Mangwangulani Area, LIBODE, 5160 - *Madladla*
122. Setlhare Petrus Nhlapo - 901115 5450 081 - Stand No 14853, Fazaza Street, Zone 7, SEBOKENG, 1982 - *Mahlasela*
123. Sibusiso Nene - 920125 5814 084 - Kwanyuswa Reserve, BOTHASHILL, 3660 - *Mngwengwe*
124. Jennifer Apies - 900508 1287 088 - 63 Relebohile, LUCKHOFF, 9982 - *Tontela*
125. Sandile Dlamini - 900520 5402 084 - 192 Block C, LETLHABILE, 0294 - *Miya*
126. Sanele Hamilton Ntontela - 890711 5474 080 - 647 Thiruvhelea Street, VOSLOORUS, 1475 - *Tshangela*
127. Lavhelesani Makungo - 890220 6343 088 - 4926 Matubane Street, PROTEA GLEN, 1818 - *Madanalo*
128. Lerato Cecilia Laka - 890713 0811 084 - 1527 Lebanon, MABOPANE, 0190 - *Ledwaba*
129. Nompilo Maureen Hlongwane - 940902 1362 086 - Cluster Box 2328, Westmont, ISIPINGO, 4155 - *Mkhize*
130. Jabulani Samson Mkhwanazi - 860820 5325 089 - 255 Extension 4, STANDERTON, 2430 - *Mtshali*
131. Solly William Mokwena - 860814 5342 087 - 477 Hanover Street, Nasaret, MIDDELBURG, 1050 - *Masango*
132. Ntokozi Mzomuhle Mchunu - 920531 5350 088 - P O Box 8204, ULUNDI, 3838 - *Zungu*
133. Edmond Thabang Shiloane - 920506 5691 087 - P O Box 7142, MOSHUNG, 0710 - *Semenya*
134. Nosihle Pretty Ndlovu - 920520 0742 084 - Kwanyuswa Area, BOTHA'S HILL, 3660 - *Mngoma*
135. Kombisile Ntsiyo - 530501 5795 089 - Mbalisweni Area, Gabai Location, QUMBU, 5180 - *Gxamfe*
136. Alex Ntshoanyana - 940419 6408 087 - Stand No 72, Mamphogo, MAGANYAKA, 0459 - *Maisela*
137. George Bakang Mashoke - 821012 5477 080 - P O Box 36, MAFIKENG, 2745 - *Mooka*
138. Mthokoziseni Sibisi - 930917 6529 085 - Ezimponyo Area, ESHOWE, 3815 - *Mofokeng*
139. Masande Gift Mbekwa - 890701 6172 080 - 5939 Ngqabe Street, NYANGA, 7750 - *Kedama*
140. Andile Victor Xesibe - 920105 5465 087 - P O Box 20028, GAMALAKHE, 4249 - *Machi*
141. Lumka Mankayi - 940612 0449 087 - 9567 Extension 5, SOSHANGUVE, 0152 - *Polweni*
142. Kidibone Stephinah Marema - 920315 1422 087 - 1651 Extension 4, Kanana, RABIE RIDGE, 1685 - *Mokasi*
143. Kwanele Brian Khoza - 920303 6654 086 - 17 Onyx Drive, CARLETONVILLE, 2499 - *Mthimkhulu*
144. S'thembile Velephi Mdletshe - 920322 0841 085 - P O Box 1028, RICHARDS BAY, 3900 - *Shandu*
145. Sabelo James Ngema - 880523 5272 089 - 27 Hills Place, NORTHDEN, 4093 - *Ngcobo*
146. Brilliant Rebotile Matabane - 890418 5608 085 - Mogoto Villagegroothoek, KORINGPUNT, 0632 - *Mabusu*
147. Nkholo Vincent Mathibela - 890224 5659 080 - P O Box 63, MOLETLANNE, 6697 - *Makalela*
148. Snenhlanhla Portia Nhlumayo - 920519 0408 084 - P O Box 33817, RAMSGATE, 4285 - *Lubanyana*

149. Cynthia Alida Fumba - 710504 0566 085 - 257 Xaba Street, White City, SOWETO, 1868 - *Myeni*
150. Lenah Zibi Sgudla - 580202 1366 087 - Klipgate, 2669 Jakalasdans, KLIPGAT, 1044 - *Khumalo*
151. Mxolisi John Sibanyoni - 920402 5420 083 - 3046 Phola Park, KWAMHLANGA, 1034 - *Mdau*
152. Tevin Lungani Cele - 920410 5400 088 - 3234 Clermont Road, CLERNAVILLE, 3610 - *Ngidi*
153. Sindisiwe Snethemba Msomi - 920915 1571 088 - 4519 Gamvushe Road, LAMONTVILLE, 4077 - *Makhanya*
154. Amanda Langa - 920915 0587 085 - Zimbane Valley, MTHATHA, 5099 - *Cekeshe*
155. Godfrey Pogiso Moima - 920929 5571 085 - P O Box 578, SEKHUKHUNE, 1124 - *Kgaphola*
156. Nconyiwe Dlamini - 920928 1117 083 - P O Box 148, NONGOMA, 3950 - *Ntshaba*
157. Rebecca Louise Goodwin - 920927 0294 083 - 42-12 Avenue, ALEXANDRA, 2090 - *Ngubane Goodwin*
158. Nokuthula Silindile Nzama - 920412 1009 087 - Kwanyuswa Reserve, BOTHA'SHILL, 3660 - *Hlengwa*
159. Request Celumusa Ngubane - 920905 5329 088 - Mpophomeni Location, HOWICK, 3290 - *Nkala*
160. Bongumusa Trevor Khathi - 920418 5338 083 - 41 Ndlovu Street, KLAARWATER, 3609 - *Dumisa*
161. Keletso Phogole - 910418 0908 088 - P O Box 878, MPHABLELE, 0736 - *Ntsoane*
162. Elsie Molefe - 920220 1058 081 - Skuinsdrift Farm, ZEERUST, 7865 - *Montsho*
163. Precious Nyathi - 920113 1047 081 - P O Box 355, HAZYVIEW, 1242 - *Mokone*
164. Senzo Fortesque Tombi - 920403 6488 087 - H1040 Umlazi Township, UMLAZI, 4037 - *Khwela*

No. 158

8 March 2013

FILM AND PUBLICATION BOARD

FILMS AND PUBLICATIONS ACT, 1996

The Film and Publication Board has, in terms of section 18(4)(a)(ii) of the *Films and Publications Act, 1996*, as amended, classified the films listed below X18 – RESTRICTED TO ADULTS ONLY.

The films contain scenes of explicit sexual conduct and may be distributed only by a holder of a licence to conduct the business of adult premises, issued by a licensing authority in terms of Item 2(h) of the *Business Act, No. 71 of 1991*, registered with the Film and Publication Board, subject to the conditions set out in section 24(2) of the *Films and Publications Act*.

DATE	TITLE	DISTRIBUTOR
30/01/2013	SHEMALE ATTITUDE	ADULT WORLD
30/01/2013	BATTLE BANG 1	ADULT WORLD
30/01/2013	PICKIN UP MY PUSSY	ADULT WORLD
30/01/2013	HOMEMADE SEXY AMATEURS	ADULT WORLD
30/01/2013	MILFS CHEAT WITH BLACK MEAT	ADULT WORLD
30/01/2013	MR CHEWS ASIAN BEAVER #4	ADULT WORLD
30/01/2013	EURO PORNSTAR FUCKFEST	ADULT WORLD
12/02/2013	BLACK ROUND & READY	ADULT WORLD
12/02/2013	PORNO SAMURAI KILLER	ADULT WORLD
12/02/2013	HIT THE ROAD	ADULT WORLD
12/02/2013	BAREBACK THE PUNIC	ADULT WORLD
12/02/2013	41 ANS...MARIEE ET INFIDELE	ADULT WORLD
12/02/2013	PUSSY POP 2	ADULT WORLD
12/02/2013	DRESSED TO IMPRESS	ADULT WORLD
12/02/2013	SEDUCED BY MOMMY 4	ADULT WORLD
12/02/2013	LATIN ASSETS 2	ADULT WORLD
12/02/2013	BACK IN AFRICA PART 3	ADULT WORLD
12/02/2013	BIG DICK OBSESSION 2	ADULT WORLD
12/02/2013	100% GRADE A MILF	ADULT WORLD
12/02/2013	SEXY SELENA ROSE	ADULT WORLD
13/02/2013	BODY SHOP	ADULT WORLD
13/02/2013	MOMMY DOES IT BETTER	ADULT WORLD
13/02/2013	JADE LAROCHE	ADULT WORLD
13/02/2013	HUNG OVER	ADULT WORLD
13/02/2013	SECRET LIVES OF KEPT WIVES	ADULT WORLD
13/02/2013	BIGGER THAN BIG 2	ADULT WORLD
14/02/2013	EBONY AMATEURS 2	ADULT WORLD

DATE	TITLE	DISTRIBUTOR
14/02/2013	FRESH FACES 3	ADULT WORLD
19/02/2013	PLEASE DONT TELL	ADULT WORLD
19/02/2013	CODE OF HONOUR	ADULT WORLD
19/02/2013	HALFWAY HOME	ADULT WORLD

**GENERAL NOTICES
ALGEMENE KENNISGEWINGS**

NOTICE 170 OF 2013

DEPARTMENT OF BASIC EDUCATION

SOUTH AFRICAN SCHOOLS ACT, 1996 (ACT NO. 84 OF 1996)

EXTENSION OF THE DATE FOR THE SUBMISSION OF COMMENTS:

**REGULATIONS RELATING TO MINIMUM UNIFORM NORMS AND STANDARDS FOR
PUBLIC SCHOOL INFRASTRUCTURE**

I, Angelina Matsie Motsekga, Minister of Basic Education, acting in terms of section 15 of the Interpretation Act, 1957 (Act No. 33 of 1957), hereby extend the date for the submission of comments on the Regulations published under Government Notice No. 571 of *Government Gazette* No. 36062 on 8 January 2013.

All interested persons and organisations are invited to comment on the Regulations, in writing, and to direct their comments to –

The Director-General, Private Bag X895, Pretoria, 0001, for attention: Mr C Ledwaba, tel. 012 357 3719, email Ledwaba.c@dbe.gov.za , fax 012 323 9430.

Kindly provide the name, address, telephone number, fax number and email address of the person or organisation submitting the comments.

The comments must reach the Department by 31 March 2013.

**ANGELINA MATSIE MOTSEKGA, MP
MINISTER OF BASIC EDUCATION**

DATE: 11 February 2013

NOTICE 171 OF 2013**NATIONAL ENVIRONMENTAL MANAGEMENT: AIR QUALITY ACT, 2004
(ACT NO. 39 OF 2004)****DRAFT REGULATIONS PRESCRIBING THE ATMOSPHERIC EMISSION LICENCE PROCESSING
FEE CALCULATOR.**

I, Bomo Edith Edna Molewa, Minister of Water and Environmental Affairs, hereby give notice of my intention to make regulations, under sections 53(o), 37, 44, 45 and 47 read with section 57(1) of the National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004), set out in the Schedule hereto.

Members of the public are invited to submit to the Minister, within 60 (sixty) days after the publication of the notice in the *Gazette*, written representations or objections on the draft regulations prescribing the atmospheric emission licence processing fee calculator to the following addresses:

By post to: The Director-General: Department of Environmental Affairs
Attention: Adv Avhantodi Munyai
Private Bag X 447
Pretoria
0001

By hand at: 2nd Floor (Reception), Fedsure Forum Building, 315 Pretorius Street, Pretoria

By e-mail: amunyai@environment.gov.za, or by fax to: 012 320 0488

Any inquiries in connection with the notice can be directed to Dr Thuli Mdluli at 012 310 3436 or Adv Avhantodi Munyai at 012 310 3153

Comments received after the closing date may not be considered.

BOMO EDITH EDNA MOLEWA
MINISTER OF WATER AND ENVIRONMENTAL AFFAIRS

SCHEDULE**CHAPTER 1****DEFINITIONS AND PURPOSE OF THE REGULATIONS**

1. Definitions
2. Purpose of the regulations

CHAPTER 2**LICENSING AUTHORITIES**

3. Atmospheric emission licence processing fee calculator
4. Prescribed processing fee bands
5. Criteria and guidelines to determine the prescribed processing fee
6. Determination of the prescribed processing fee

CHAPTER 3**PAYMENT OF PROCESSING FEE**

7. Payment to a licensing authority
8. Payment of processing fee

CHAPTER 4**GENERAL MATTERS**

9. Review of the atmospheric emission licence processing fee calculator
10. Short title and commencement

CHAPTER 1**DEFINITIONS AND PURPOSE OF THE REGULATIONS****1. Definitions**

In these Regulations any word or expression to which a meaning has been assigned in the Act shall have the meaning so assigned, and unless the context otherwise indicates—

“applicant” means a person who has submitted or intends to submit an application;

“application” means an application for an atmospheric emission licence submitted in terms of Chapter 5 of the Act;

“**atmospheric emission licence processing fee calculator**” means the processing fee calculator prescribed in regulation 3;

“**prescribed processing fee**” means the administrative fee payable to the licensing authority for an application contemplated in Chapter 5 of the Act, for the purposes of calculation, the processing fee includes the Value Added Tax (VAT).

2. Purpose of regulations

- (1) The purpose of the regulations is to prescribe the atmospheric emission licence processing fee calculator to be used by the licensing authorities when determining the prescribed processing fees, and to regulate the administrative process of determining the prescribed processing fees and the prescribed processing fees bands, as contemplated in Chapter 5 of the Act.
- (2) These regulations must be read together with the atmospheric emission licence fee processing calculator.

CHAPTER 2

LICENSING AUTHORITIES

3. Atmospheric emission licence processing fee calculator

- (1) The processing fee calculator is prescribed for the purposes of determining the prescribed processing fees as contemplated in Chapter 5 of the Act.
- (2) The format of the atmospheric emission licence processing fee calculator is set out in Annexure-A to the regulations.
- (3) The licensing authority must use the atmospheric emissions licence processing fee calculator when determining the prescribed processing fee.
- (4) The prescribed processing fee calculator is available on www.saaqis.org.za

4. Prescribed processing fees

- (1) The processing fees are prescribed as follows:

APPLICATION BANDS	PROCESSING FEES
BAND 1	R 20 000.00
BAND 2	R 50 000.00
BAND 3	R 80 000.00
BAND 4	R 110 000.00
BAND 5	R 300 000.00
BAND 6	R 400 000.00

5. Criteria and guidelines to determine prescribed processing fee

- (1) The licensing authority must use the scoring criteria and guidelines contained in the atmospheric emission licence processing fee calculator when determining the prescribed processing fee.
- (2) The licensing authority is not allowed to use different scoring criteria and guidelines to those contained in the atmospheric emission licence processing fee calculator.

6. Determination of the prescribed processing fee

- (1) The licensing authority must determine the prescribed processing fee as follows:
 - (a) *Scoring of applications:* after the receipt of the application for an atmospheric emission licence, the licensing authority must score the application using the criteria set out in the atmospheric emission licence processing fee calculator (see section 2 of Annexure A of this regulation). Once the application has been scored, the processing fee calculator will automatically allocate the application a final score;
 - (b) *Allocation to processing fee band:* the allocation of the application to a processing fee band is automatic. At the same time when the processing fee calculator allocates a final score to an application, it also allocates the application a processing fee band;
 - (c) *Processing fee determination:* the processing fee determination is again automatic once the final score has been determined. The processing fee bands are attached to the processing fee payable; and
 - (d) *Invoicing:* after the determination of the processing fee, the calculator automatically generate an invoice. The licensing authority will prepare and issue an invoice for the applicant.

CHAPTER 3

PAYMENT OF PROCESSING FEE

7. **Payments to licensing authorities**

- (1) The processing fee must be paid to the licensing authority that considers and decides on the application for the atmospheric emission licence.
- (2) Where the provincial department responsible for environmental affairs has been delegated the atmospheric emission licensing function in terms of section 238 of the Constitution, intervened in terms of section 139 of the Constitution, or if a metropolitan or district municipality is the applicant, the processing fee is payable to the relevant provincial department responsible for environmental affairs .

8. **Payment of processing fee**

- (1) The processing fee is payable annually in equal instalments over a period of 5 years.
- (2) The initial payment is payable on application
- (3) The remaining payments are due annually on the same date as the application, in four equal instalments

CHAPTER 4

GENERAL MATTERS

9. **Review of the atmospheric emission licence processing fee calculator**

- (1) The atmospheric emission licence processing fee calculator must be reviewed by the Minister at intervals of not more than 5 years from the date of commencement of the regulations.
- (2) The Minister may, when necessary, amend the atmospheric emission licence processing fee calculator by:
 - (a) adding new criteria in the calculator;
 - (b) removing criteria in the calculator;

- (c) changing the application band sizes; or
 - (d) changing the processing fee bands.
- (3) The Minister must follow a consultative process in accordance with sections 56 and 57 of the Act before any amendment to the processing fee calculator.

10. Short title and commencement

These regulations shall be called the Regulations prescribing the atmospheric emission licence processing fee calculator , 2012, and shall come into operation on a date of publication in the *Gazette*.

ANNEXURE-A
FORMAT OF THE ATMOSPHERIC EMISSION LICENCE PROCESSING FEE CALCULATOR

The atmospheric emission licence processing fee calculator is in electronic Microsoft Excel and consists of the following 4 sheets:

1. APPLICATION DETAILS

This sheet contains the details of the applicant.

2. SCORING CRITERIA AND GUIDELINES
Complexity of Application

The complexity of the application criteria refers to the complexity of the industrial process or listed activity, the emissions occurring and the abatement options for these emissions. The complexity of the polluting process or listed activity is a key determinant in the level of effort and resources required in the licensing authority and are also an important determinant in the complexity and costs of compliance monitoring.

SCORING CRITERIA	SCORING GUIDELINES	Weight
Routine Application	One unit, one process or listed activity	10%
Straight forward	Two units, one process or listed activity	20%
Medium complexity application	Two units, two processes or listed activities	50%
Complex application	More than two units, more than two processes or listed activities	80%
Extremely Complex application	Multiple units, multiple processes or listed activities	100%

Nature of Applicant: SMME Status

The economic size of the enterprise is used here as the key indicator as the small, medium, and micro enterprise (SMME) sector is an important component of the government's economic policy. The criterion takes into account the total gross asset value (fixed property excluded) of the enterprise. This criterion is aligned with the Department of Trade and Industry policy and legislation on SMMEs, namely National Small Business Act, 1996 (Act No. 102 of 1996).

SCORING CRITERIA	SCORING GUIDELINES	Weight
Micro Enterprise	Total gross asset value(fixed property excluded) less than R100,000	10%
Very Small Enterprise	Totals gross asset value (fixed property excluded) less than R1. 5 million	20%
Small Enterprise	Totals gross asset value (fixed property excluded) is less than R3. 75 million	30%
Medium Enterprise	Totals gross asset value (fixed property excluded) is less than R15 million	80%
Large Enterprise	Totals gross asset value (fixed property excluded) is more than R15 million	100%

Type of Application

This criterion comes from Chapter 5 of the National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004)(AQA). Sections 37(2)(a), 44(3)(a), 45(1) and 47(3)(a) of the AQA requires the payment of the processing fee before the applicant is issued with the atmospheric emission licence. These are new, transfer, review and renewal applications respectively. The approach is that new application requiring an Environmental Impact Assessment (EIA) to be undertaken before a licence is issued, will take demand more time from the licensing authority than an application for a transfer. For example, the former will require attending meetings with competent authorities for EIAs, reviewing and commenting on air quality specialist studies and reviewing the EIA environmental authorisation. This criterion considers such issues.

SCORING CRITERIA	SCORING GUIDELINES	Weight
Application for a transfer	Application for the transfer of the licence in terms of section 44(3)(a) of the AQA	10%
Application for a review	Application for the review of the licence in terms of section 45(1) of the AQA	25%
Application for a renewal	Application for the renewal of the licence in terms of section 47(3)(a) of the AQA	50%
New application without a full EIA (Basic Assessment)	New application for a licence with basic assessment in terms of section 37(2)(a) of the AQA	80%
New application with EIA (Full Assessment)	New application for a licence with a full EIA in terms of section 37(2)(a) of the AQA	100%

Specialist Expertise

This criterion is based on the time that will be spent by the specialists when processing the application.

SCORING CRITERIA	SCORING GUIDELINES	Weight
No specialist expertise required	Application is straight forward and deals with well knows processes	10%

Some basic specialist advise required	The application needs no more than 12 hours of specialist time	20%
Relatively uncomplicated and require some input from expert	The application needs up to 40 hours of specialist time	50%
Relatively complicated and requires some input from specialist	The application needs up to 60 hours of specialist time	75%
Very complicated and requires significant input from expert	The application needs more than 60 hours of specialist time	100%

3. PROCESSING FEE BANDS

This process is largely automatic; once the application has been scored the calculator will automatically allocate the application a final score and at the same time allocate it a processing fee band. The following processing fee bands:

Applicant Bands	Bands Sizes	Processing Fee Bands
Band 1	0 – 13	R20 000-00
Band 2	13– 21	R50 000-00
Band 3	21 – 40	R80 000-00
Band 4	40 – 60	R110 000-00
Band 5	60 – 80	R300 000-00
Band 6	80-100	R400 000-00

The final band score of an application is determined by the combination of the above criteria, each with their own weighting. The following are the different criteria, each with their own weighting:

Scoring Criteria	Scores	Weighting	Final Score
Complexity of the application	Criteria A – score	35%	Criteria A – final score
Nature of applicant: SMME status	Criteria B – score	25%	Criteria B – final score
Type of application	Criteria C – score	15%	Criteria C – final score
Specialist expertise	Criteria D – score	25%	Criteria D – final score

4. INVOICE

This process is also largely automatic; once the application has been allocated a processing fee band the atmospheric emission licence processing fee calculator will automatically generate an invoice.

NOTICE 172 OF 2013**INTERNATIONAL TRADE ADMINISTRATION COMMISSION****CUSTOM TARIFF APPLICATION****LIST 6/2013****REVIEW OF THE TARIFF STRUCTURE FOR SALMON AND TROUT**

Interested parties are hereby notified of the outcome of the above review as approved by the Minister of Trade and Industry on 21 February 2013. ITAC Report No. 412 which is obtainable on the ITAC website: www.itac.org.za details the outcome of the review.

[ITAC ref.: 04/2012: Ms. B Moeng, Tel No (012) 394 36234 Fax (012) 394 4623, E-mail: bmoeng@itac.org.za; Ms. M Masithela (012) 394 3682 E Mail: Mmasithela@itac.org.za]

NOTICE 173 OF 2013**INTERNATIONAL TRADE ADMINISTRATION COMMISSION OF SOUTH AFRICA****FINAL DECISION IN THE INVESTIGATION INTO THE ALLEGED DUMPING OF FROZEN MEAT OF FOWLS OF THE SPECIES GALLUS DOMESTICUS, WHOLE BIRD AND BONELESS CUTS ORIGINATING IN OR IMPORTED FROM BRAZIL:**

The International Trade Administration Commission of South Africa (the Commission) initiated an investigation into the alleged dumping of frozen meat of fowls of the species GALLUS DOMESTICUS, whole bird and boneless cuts, originating in or imported from Brazil through Notice No. 404 of *Government Gazette* No. 34377 published on 24 June 2011.

The application was lodged by the South African Poultry Association (SAPA), on behalf of major producers of the subject products in SACU, which claimed that the allegedly dumped imports were causing it material injury.

The investigation was initiated after the Commission considered that there was *prima facie* evidence to indicate that the subject products were being imported at dumped prices, causing material injury to the SACU industry.

On initiation of the investigation, known foreign producers of the subject product in Brazil were sent questionnaires to complete. Importers of the subject product were also sent questionnaires to complete. Responses were received from the exporters and importers.

After considering all information submitted, the Commission made a preliminary determination that dumping of the subject products originating in or imported from Brazil was taking place, the SACU industry was suffering material injury and

that the material injury suffered by the SACU industry was causally linked to dumped imports of the subject products from Brazil.

Comments received from interested parties on the preliminary determination and essential facts letters, within the specified time periods, were taken into consideration by the Commission prior to making a final determination.

Based on the information considered, the Commission made a final determination that dumping of the subject products originating in or imported from Brazil was taking place, the SACU industry was suffering material injury and that the material injury suffered by the SACU industry was causally linked to dumped imports of the subject products from Brazil. The Commission, therefore, decided to recommend to the Minister of Trade and Industry that definitive anti-dumping duties against imports of the subject products, imported from Brazil, be imposed.

The Minister of Trade and Industry rejected the Commission's recommendation that definitive anti-dumping duties be imposed. The Minister considered:

- the matter and the polycentric issues involved;
- that there are increased imports of the subject products from several countries;
- that the domestic industry requires a comprehensive response to deal with the intensified competition; and that
- that as part of the comprehensive strategy, an investigation into the appropriate level of the most favoured nation (MFN) applied rate of duty on the subject products would be more appropriate to address the difficulties confronting the domestic industry in respect of imports from these countries, including Brazil.

Enquiries may be directed to the investigating officers, Mr Jeffrey Maphagela at telephone +27 12 394 3639, Ms Sandile Dladla at +27 12 394 3685, or at fax +27 12 394 0518.

NOTICE 174 OF 2013**INTERNATIONAL TRADE ADMINISTRATION COMMISSION****TERMINATION OF THE INVESTIGATION FOR REMEDIAL ACTION IN THE FORM OF A SAFEGUARD AGAINST THE INCREASED IMPORTS OF FROZEN POTATO CHIPS**

On 23 November 2012, the International Trade Administration Commission of South Africa (the Commission) formally initiated an investigation for remedial action against the increased imports of frozen potato chips. Notice of the initiation of the investigation was published in Notice No. 955 of *Government Gazette* No. 35883 dated 23 November 2012.

Due to an error in the chain of notification to the WTO Safeguard Committee, the Commission decided to terminate the investigation.

Should you have any queries, please do not hesitate to contact the investigating officers Mr. Elias Tema at telephone number +27 12 394 3640 or Mr. Busman Makakola at +27 12 394 3380 or at fax number +27 12 394 0518.

NOTICE 175 OF 2013**INTERNATIONAL TRADE ADMINISTRATION COMMISSION****NOTICE OF INITIATION OF THE INVESTIGATION FOR REMEDIAL ACTION IN THE FORM OF A SAFEGUARD AGAINST THE INCREASED IMPORTS OF FROZEN POTATO CHIPS**

The International Trade Administration Commission of South Africa (the Commission) decided to proceed with an investigation for remedial action against the increased imports of frozen potato chips.

Based on the information submitted, the Commission decided that *prima facie* information was submitted to indicate that a recent, sudden, sharp and significant surge in imports has taken place and is causing serious injury to the Southern African Customs Union (SACU) industry.

THE APPLICANT

The application was lodged by McCain (SA) (Pty) Ltd, a major producer of frozen potato chips in the SACU supported by Nature's Choice Products (Pty) Ltd and Lamberts Bay Foods. A non-confidential version of the application is available for inspection at the Commission's offices.

DESCRIPTION OF THE SUBJECT PRODUCT UNDER INVESTIGATION

The subject product is described as frozen potato chips (scientific name) or commonly known (in South Africa) as slap chips or french fries/pommes frites/chips (trade name), classifiable under tariff subheading 2004.10.90.

DESCRIPTION OF THE LIKE OR DIRECTLY COMPETITIVE SACU PRODUCT

The SACU product is described as frozen potato chips (scientific name) or commonly known (in South Africa) as slap chips or french fries/pommes frites/chips (trade name).

ALLEGATION OF SERIOUS INJURY AND CAUSAL LINK

The period of investigation to determine the recent, sudden, sharp and significant increase in imports and for the evaluation of data for purposes of the determination of serious injury is 01 July 2008 to 30 June 2012.

The Applicant alleges and submitted *prima facie* information indicating that it is experiencing serious injury in the form of a decline in sales volume and market share. It further alleges that it is experiencing losses in light of the recent, sudden, sharp and significant surge in imports.

The Applicant further alleges that there is an oversupply of frozen potato chips in the world market, that there is a recent, sudden, sharp and significant surge in imports of frozen potato chips and that they are exported to the SACU at prices which will have a further suppressing effect on the Applicant's prices.

It further alleges that the significant increase in the market share of the imported frozen potato chips in the SACU has been at the expense of a corresponding decrease in the SACU industry's market's share.

On this basis the Commission found that *prima facie* information was submitted to indicate that the SACU industry was suffering serious injury which could be causally linked to the recent, sudden, sharp and significant surge in imported frozen potato chips.

UNFORESEEN DEVELOPMENTS

The Applicant indicated that the expansion of capacity in the EU, the financial crisis which resulted in the oversupply of frozen potato chips in the world market and an aggressive export strategy by the EU producers of frozen chips augmented by the absence of sufficient duty protection as a result of the TDCA culminated in circumstances that occurred after the negotiation of the relevant tariff concessions “could not have been foreseen at the time the concessions were negotiated” in accordance with Article XIX of the GATT.

PROCEDURAL FRAMEWORK

This investigation will be conducted in accordance with the International Trade Administration Act, 2002 (ITA Act), the World Trade Organization Agreement on Safeguards (the Safeguard Agreement) and the International Trade Administration Commission Safeguard Regulations (SGR).

CONFIDENTIAL INFORMATION

Please note that if any information is considered to be confidential, a non-confidential version of the information must be submitted for the public file, simultaneously with the confidential version. In submitting a non-confidential version, the following rules are strictly applicable and parties must indicate:

- where confidential information has been omitted and the nature of such information;
- reasons for such confidentiality;
- a summary of the confidential information which permits a reasonable understanding of the substance of the confidential information; and
- in exceptional cases, where information is not susceptible to summary, reasons must be submitted to this effect.

This rule applies to all parties and to all correspondence with and submissions to the Commission, which unless indicated to be confidential and filed together with a non-confidential version, will be placed on the public file and be made available to other interested parties.

If a party considers that any document of another party, on which that party is submitting representations, does not comply with the above rules and that such deficiency affects that party's ability to make meaningful representations, the details of the deficiency and the reasons why that party's rights are so affected must be submitted to the Commission in writing forthwith (and at the latest 14 days prior to the date on which that party's submission is due). Failure to do so timeously will seriously hamper the proper administration of the investigation, and such party will not be able to subsequently claim an inability to make meaningful representations on the basis of the failure of such other party to meet the requirements.

Subsection 33(1) of the ITA Act provides that any person claiming confidentiality of information should identify whether such information is *confidential by nature* or is *otherwise confidential* and any such claims must be supported by a written statement, in each case, setting out how the information satisfies the requirements of the claim to confidentiality. In the alternative, a sworn statement should be made, setting out reasons why it is impossible to comply with these requirements.

ADDRESS

Any information regarding this matter must be submitted in writing to the following address:

Physical address

Senior Manager: Trade Remedies 1
International Trade Administration Commission

Block E – The DTI Campus

77 Meintjies Street

SUNNYSIDE

PRETORIA

SOUTH AFRICA

Postal address

Senior Manager: Trade Remedies 1

Private Bag X753

PRETORIA

0001

SOUTH AFRICA

PROCEDURES AND TIME LIMITS

Interested parties are invited to submit comments on the initiation of the investigation.

All information submitted, including non-confidential copies thereof, should be received by the Senior Manager: Trade Remedies 1 by no later than 20 days from the date hereof. Late submissions will not be accepted.

Any interested party may request an oral hearing provided that reasons are given for not relying on written submissions only. No request for an oral hearing will be considered more than 60 days from the date of this publication. The Commission may refuse an oral hearing if granting such hearing will unduly delay the finalisation of the investigation.

Parties requesting an oral hearing shall provide the Commission with a detailed agenda for, and a detailed version, including a non-confidential version, of the information to be discussed at the oral hearing at the time of the request.

Should you have any queries, please do not hesitate to contact the investigating officers Mr. Elias Tema at telephone number +27 12 394 3640 or Mr. Busman Makakola at +27 12 394 3380 or at fax number +27 12 394 0518.

NOTICE 176 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 11 February 2013 it approved the merger between Nestle SA and the Nutrition Business of Pfizer Inc subject to conditions.

(Case no.: 65/LM/Jun12)
(CDM case no.: 015248)

**The Chairperson
Competition Tribunal**

NOTICE 177 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 15 February 2013 it approved without conditions the merger between Humulani Marketing (Pty) Ltd and High Power Equipment Africa (Pty) Ltd.

(Case no.: 83/LM/Sep12)
(CDM case no.: 015560)

**The Chairperson
Competition Tribunal**

NOTICE 178 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the “Rules for the conduct of proceedings in the Competition Tribunal” as published in Government Gazette No. 22025 of 01 February 2001, that on 19 February 2013 it approved the merger between Calulo Investments (Pty) Ltd and FFS Refiners (Pty) Ltd subject to conditions.

(Case no.: 91/LM/Oct12)
(CDM case no.: 015727)

**The Chairperson
Competition Tribunal**

NOTICE 179 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the “Rules for the conduct of proceedings in the Competition Tribunal” as published in Government Gazette No. 22025 of 01 February 2001, that on 19 February 2013 it approved without conditions the merger between Diageo Africa B.V and Newshelf 1167 (Pty) Ltd.

(Case no.: 107/LM/Dec12)
(CDM case no.: 016055)

**The Chairperson
Competition Tribunal**

NOTICE 180 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the “Rules for the conduct of proceedings in the Competition Tribunal” as published in Government Gazette No. 22025 of 01 February 2001, that on 19 February 2013 it approved without conditions the merger between Vukile Property Fund Limited and Redefine Retail (Property) Limited, in respect of an undivided 50% share in the property letting enterprise known as East Rand Mall.

(Case no.: 110/LM/Dec12)
(CDM case no.: 016097)

**The Chairperson
Competition Tribunal**

NOTICE 181 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the “Rules for the conduct of proceedings in the Competition Tribunal” as published in Government Gazette No. 22025 of 01 February 2001, that on 19 February 2013 it approved without conditions the merger between Redefine Retail (Proprietary) Limited and Sanlam Life Insurance Limited, in respect of the property letting enterprise known as East Rand Mall.

(Case no.: 111/LM/Dec12)
(CDM case no.: 016105)

**The Chairperson
Competition Tribunal**

NOTICE 182 OF 2013**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 25 February 2013 it received a complaint referral from the Competition Commission against Air Products South Africa (Pty) Ltd. The Competition Commission alleges that Air Products South Africa (Pty) Ltd is engaged in a prohibited practice in contravention of sections 4(1)(b)(i) and 4(1)(b)(ii) of the Competition Act 89 of 1998.

(CDM case no.: 016279)

**The Chairperson
Competition Tribunal**

NOTICE 183 OF 2013**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 27 February 2013 it approved without conditions the merger between Super Group Holdings (Pty) Ltd and Safika Logistics Holdings (Pty) Ltd.

(Case no.: 108/LM/Dec12)
(CDM case no.: 016063)

**The Chairperson
Competition Tribunal**

NOTICE 184 OF 2013**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****NOTICE OF INTENTION TO CANCEL THE REGISTRATION OF AN
EMPLOYERS ORGANISATION**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, in terms of section 106(2B) give notice of my intention to cancel the registration of **Bright Bar Association (LR2/6/3/159)** for the following reasons:

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

The employers' organisation and all interested parties are hereby invited to make written representations as to why the registration should not be cancelled. **Only representations pertaining to this Notice will be considered. All correspondence should refer to case number: 2013/30**

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

JT CROUSE
REGISTRAR OF LABOUR RELATIONS

NOTICE 185 OF 2013**DEPARTMENT OF LABOUR****LABOUR RELATIONS ACT, 1995****CANCELLATION OF REGISTRATION OF A TRADE UNION**

I, Johannes Theodorus Crouse, Registrar of Labour Relations, hereby, in terms of section 109(2) read with section 106(2A) cancel the registration of **Karabo Labour Organisation (LR 2/6/2/1044)** with effect from 20 February 2013

Any person who is aggrieved by the decision regarding the cancellation of the registration of the trade union, may in terms of section 111 of the Act, lodge an appeal with the Labour Court against the decision.

J. T. Crouse
REGISTRAR OF LABOUR RELATIONS

NOTICE 186 OF 2013

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

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

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

APPENDIX I

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

(A) Flyjetstream Aviation (Pty) Ltd; Airteam Charter. (B) First Floor Office #7, Main Terminal Building, Wonderboom Airport, Pretoria. (C) Class III. (D) Type G1, G2, G3, G4, G5, G6, G8, G10 G11, G12, G13, G14 and G15. (E) Category A2, A3, A4, H1 and H2.

(A) Indwe Aviation (Pty) Ltd; Indwe Aviation. (B) George Airport George. (C) Class II and III. (D) Type N1, N2, G2, G3, G10, G15 and G16 (Live powerline inspections, ship to shore operations and off shore operations). (E) Category H1.

APPENDIX II

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

(A) Bass Aviation (Pty) Ltd; Bass Airways. (B) 1st Floor, Virginia Field House, Virginia Airport, Durban North. (C) Class II and III; N600D and G979D. (D) Type N1, N2, G2, G3, G5 and G15. (E) Category A2, A3, A4 and H2. **Change to the status of the Company:** From CC to (Pty) Ltd, **change to shareholding voting rights:** C. D. Coetzee has 75% voting rights and Y. Taherian has 75% voting rights and **changes to the Management Plan:** Y. Taherian replaces M. O. Basson as the Chief Executive Officer and S. M. Caldwell replaces T. M. Clark as the Responsible Person: Aircraft.

(A) John Bassi Helicopters CC; Bassair Aviation. (B) Hangar #B6, New Tempe Airport, Bloemfontein. (C) Class II and III; N685D and G534D. (D) Type N1, N2, G3 and G10. (E) Category H2. **Changes to the Management Plan:** C. H. M. Moueix is appointed as the Air Service Safety Officer.

(A) Orsmond Aerial Spray (Pty) Ltd. (B) Preekstoel Road, Bethlehem Airfield, Bethlehem. (C) Class II and III. (D) Type N1, N2, G2, G4, G5, G6, G8, G11, G13 and G14. (E) Category A2, A3 and A4. **Changes to the management Plan:** M. C. Posthumus replaces T. J. Bezuidenhout as the Responsible Person: Aircraft.

(A) Xcalibur Resources (Pty) Ltd; Xcalibur. (C) Class II and III; N766D and G767D. (D) Type N1, N2, G3 and G16 (Geophysical suveys). (E) Category A3 and A4. **Changes to the Management Plan:** J. Hollander replaces W. H. B. Steenkamp as the Chief Executive Officer and G. H. Zondagh replaces A. I. Crous as the Air Service Safety Officer.

(A) Flyjetstream Aviation (Pty) Ltd; Airteam Charter. (B) First Floor Office #7, Main Terminal Building, Wonderboom Airport, Pretoria. (C) Class II; N830D. (D) Type N1 and N2. (E) Category A2, A3, A4 and H2. **Changes to the Management Plan:** D. J. F. Kraaij is the Chief Executive Officer, C. J. Briers is the Responsible Person: Flight Operations, R. G. Fritz is the Responsible Person: Aircraft and S. T. N. J. Rombouts is the Air Service Safety Officer and **adding category H1.**

NOTICE 187 OF 2013**AIR SERVICE LICENSING ACT, 1990 (ACT NO.115 OF 1990)
APPENDIX II**

(A) Aeronexus Corporate (Pty) Ltd; Aeronexus./ (B) Denel North Complex, 3-6 Atlas Road, RO 1 Office, 212A. (C) Class II;N796D. (D) Type N1 and N2. (E) Category A1. Changes to the Management Plan: Mr J. A. Rodger is appointed as the Air Service Safety Officer

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

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

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

APPENDIX I

(A) Full name, surname and trade name of the applicant. (B) Full business or residential address of the applicant. (C) Class of licence applied for. (D) Type of International Air Service to which application pertains. (E) Category or kind of aircraft to which application pertains. (F) Airport from and the airport to which flights will be undertaken. (G) Area to be served. (H) Frequency of flight.

(A) Flyjetstream Aviation (Pty) Ltd; Airteam Charter. (B) First Floor Office #7, Main Terminal Building, Wonderboom Airport, Pretoria. (C) Class III. (D) Type G3, G10 and G15. (E) Category A2, A3, A4, H1 and H2. (F) Wonderboom Airport. (G) Worldwide.

APPENDIX II

(A) Full name, surname and trade name of the applicant. (B) Full business or residential address of the applicant. (C) Class of licence applied for. (D) Type of International Air Service to which application pertains. (E) Category or kind of aircraft to which application pertains. (F) Airport from and the airport to which flights will be undertaken. (G) Area to be served. (H) Frequency of flight.

(A) Bass Aviation (Pty) Ltd; Bass Airways. (B) 1st Floor, Virginia Field House, Virginia Airport, Durban North. (C) Class II and III; N600D and G979D. (D) Type N1, N2, G2, G3, G5 and G15. (E) Category A2, A3, A4 and H2. Change to the status of the Company: From CC to (Pty) Ltd, change to shareholding voting rights: C. D. Coetzee has 75% voting rights and Y. Taherian has 75% voting rights and changes to the Management Plan: Y. Taherian replaces M. O. Basson as the Chief Executive Officer and S. M. Caldwell replaces T. M. Clark as the Responsible Person: Aircraft.

(A) Flyjetstream Aviation (Pty) Ltd; Airteam Charter. (B) First Floor Office #7, Main Terminal Building, Wonderboom Airport, Pretoria. (C) Class II; I/N239. (D) Type N1 and N4. (E) Category A2. (F) Wonderboom Airport. (G) Worldwide. Changes to the Management Plan: D. J. F. Kraaij is the Chief Executive Officer, C. J. Briers is the Responsible Person: Flight Operations, R. G. Fritz is the Responsible Person: Aircraft and S. T. N. J. Rombouts is the Air Service Safety Officer and adding category A3, A4, H1 and H2

(A) Aeronexus Corporate (Pty) Ltd; Aeronexus./ (B) Denel North Complex, 3-6 Atlas Road, RO 1 Office, 212A. (C) Class II;N796D. (D) Type N1 and N4. (E) Category A1. (F) OR Tambo International Airport. Changes to the Management Plan: Mr J. A. Rodger is appointed as the Air Service Safety Officer.

BOARD NOTICES
RAADSKENNISGEWINGS

BOARD NOTICE 28 OF 2013**FINANCIAL SERVICES BOARD****SHORT-TERM INSURANCE ACT, 1998 (ACT NO. 53 OF 1998):**
TERMINATION OF THE REGISTRATION OF AN INSURER UNDER
SECTION 13(2)

I, Dube Phineas Tshidi, acting under section 13(2)(b) of the Short-term Insurance Act, 1998 (Act No. 53 of 1998), hereby give notice that the registration of Truck and General Insurance Company Limited as a short-term insurer has been cancelled with effect from 08 March 2013.

DP TSHIDI
REGISTRAR OF SHORT-TERM INSURANCE

BOARD NOTICE 29 OF 2013
NOTICE OF APPLICATION FOR DEFINING OF PRODUCTION AREA
ST HELENA BAY

(In terms of Section 6 of the Wine of Origin Scheme published by
Government Notice No. R.1434 of 29 June 1990)

Please note that W F Bouwer Beleggings BK has applied to the Board for the defining of St Helena Bay as a production area (ward) to produce Wine of Origin.

St Helena Bay is bordered on the north eastern side by a combined series of hills/tops and the quartanary catchment area G30A. The south eastern boundary is an imaginary straight line that extends parallel to the coast for about 13 kilometers. The south-western boundary is defined mainly on farm boundaries to where it joins the coast.

The proposed defining can be viewed at www.sawis.co.za under "Certification – News and Information – Notice of application for the defining of production area" or contact Jackie Cupido at 021-807 5704.

Anyone having any objection against this application is hereby notified to lodge their objections, with motivations, in writing with the Secretary, Wine and Spirit Board, P O Box 2176, Dennesig, Stellenbosch, 7599 within 30 (thirty) days of publication of this notice.

RAADSKENNISGEWING 29 VAN 2013**KENNISGEWING VAN AANSOEK VIR DIE OMSKRYWING VAN
PRODUKSIEGEBIED ST HELENABAAI**

(Ingevolge Artikel 6 van die Wyn van Oorsprong-skema gepubliseer by
Goewermentskennisgewing No. R.1434 van 29 Junie 1990)

Neem kennis dat W F Bouwer Beleggings BK by die Raad aansoek gedoen
het vir die omskrywing van St Helenabaai as produksiegebied (wyk) om wyn
van oorsprong te produseer.

St Helenabaai word aan die noordoostelike kant begrens deur 'n gesamentlike
reeks heuwels/koppe en die kwartêre opvanggebied G30A. Die suidoostelike
grens is 'n denkbeeldige reguitlyn wat parallel met die kus strek vir ongeveer
13 kilometer. Die suidwestelike grens is hoofsaaklik omskryf op plaasgrense
tot waar dit by die kus aansluit.

Die voorgestelde omskrywing is ter insae by www.sawis.co.za onder
"Sertifisering – Nuus en formasie – Kennisgewing van aansoek vir
omskrywing van produksiegebied" of kontak Jackie Cupido by 021-807 5704.

Enigeen wat beswaar het teen die aansoek, moet sy/haar beswaar, met
opgaaf van redes, skriftelik indien by die Sekretaris, Wyn- en Spiritusraad,
Posbus 2176, Dennesig, Stellenbosch, 7599, binne 30 dae van publikasie van
hierdie kennisgewing.

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001
Publications: Tel: (012) 334-4508, 334-4509, 334-4510
Advertisements: Tel: (012) 334-4673, 334-4674, 334-4504
Subscriptions: Tel: (012) 334-4735, 334-4736, 334-4737
Cape Town Branch: Tel: (021) 465-7531

Gedruk deur en verkrygbaar by die Staatsdrukker, Bosmanstraat, Privaatsak X85, Pretoria, 0001
Publikasies: Tel: (012) 334-4508, 334-4509, 334-4510
Advertensies: Tel: (012) 334-4673, 334-4674, 334-4504
Subskripsies: Tel: (012) 334-4735, 334-4736, 334-4737
Kaapstad-tak: Tel: (021) 465-7531