

**DEPARTMENT OF WATER AFFAIRS AND FORESTRY
DEPARTEMENT VAN WATERWESE EN BOSBOU**

No. 487

26 April 2002

**DETERMINING OF AN INTEREST RATE IN TERMS OF SECTION 59 (3) (a) OF THE NATIONAL WATER ACT, 1998
(ACT No. 36 OF 1998)**

I, Matshidiso John Mabala, Chief Financial Officer: Department of Water Affairs and Forestry, acting on behalf of the Minister of Water Affairs and Forestry, by virtue of the powers vested in him in terms of section 59 (3) (a) of the National Water Act, 1998, hereby determine that an interest rate of 16,00% per annum shall, with effect from the date of publication hereof, be applicable to all rates and charges relating to the supply or distribution of water assessed under the provisions of the National Water Act, 1998, by the Minister of Water Affairs and Forestry, a subterranean water control board, a water management institution or an irrigation board, which have not been paid on the date determined for the payment thereof.

MATSHIDISO JOHN MABALA

Chief Financial Officer

Department of Water Affairs and Forestry

GENERAL NOTICES ALGEMENE KENNISGEWINGS

NOTICE 549 OF 2002

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

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

REFERENCE : H 0094

CLAIMANT : Tshabalala Thokozile Annah

PROPERTY : Lot No. 174 First Avenue and Twelfth Street

EXTENT OF PROPERTY: 513 square roods 93 square feet

TOWNSHIP : EASTWOOD

DISTRICT : PRETORIA

DEED OF TRANSFER : 12014/1967

DATE SUBMITTED : 17/12/98

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Falkner John Stanley	Portion of Erf No. 2242	T41818/1991	Nedcor Bank Ltd B117155/1992 NedPerm B48251/1991 Nedcor Bank B52074/1994
Ingle Alfreda	Portion of Erf No. 2243	T64367/1995	Saambou Bank B66331/1995
KO Family Trust	Portion of Erf No. 2244	T11842/1997	First National Bank B11569/1997
Pieterse Barend Paulus Stephanus	Portion of Erf No. 2245	T62148/1992	SA Mutual Mortgage Inv. Corp. B100510/1993 SA Mutual Mortgage Inv. Corp. B100988/1995 SA Mutual Mortgage B67564/1992
Zyl Casparis Jacobus Van Johannes Gerhardus	Portion of Erf No. 2246	T12148/1978	ABSA Bank Ltd B6156/1995
Du Toit Anna Elizabeth	Portion of Erf No. 2247	T66969/1987	United B79122/1987
Kanneberg Robert Hugh	Portion of Erf No. 2248	T39738/1983	Standard Bank B43138/1993 B65948/1995 B80267/1996 B87981/1992
Nederlands Reformed Church of Transvaal – Pretoria – Garsfontein	Portion of Erf No. 2252 Cons – 3558	T24953/1984	Volksskas B62678/1988

Villa V S A 4	Portion of Erf No. 2253	SS338/1984 UT1-13	None
---------------	-------------------------	----------------------	------

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Tshabalala Aaron (co-claimant)
- c) Matlobogoane Julia (co-claimant)
- d) Lokothwayo Ellen (co-claimant)
- e) Lokothwayo Elizabeth (co-claimant)
- f) Nkosi Elizabeth (co-claimant)
- g) Nkosi Petrus (co-claimant)
- h) Nkosi Masimelane (co-claimant)
- i) Tshabalala Annanias (co-claimant)
- j) Nkosi Martha (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 550 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : H 0097

CLAIMANT : Tshabalala Thokozile Annah

PROPERTY : Portion 1 of Lot No. 176 Second Avenue and Eleventh Street

EXTENT OF PROPERTY: 10 000 square feet

TOWNSHIP : EASTWOOD

DISTRICT : PRETORIA

DEED OF TRANSFER : 40407/1966

DATE SUBMITTED : 17/12/98

CURRENT PROPERTY DESCRIPTION :

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Niewenhuys Gerhardus Stefanus	Portion of Erf No. 2309	T13929/1984	United Bank B8685/1991
Van Wyk Stephen John	Portion of Erf No. 2310	T109970/1992	Standard Bank B118734/1992
Jacobs Maria Louisa Cornelia	Portion of Erf No. 2317	T23188/1990	None
Barratt David Neil	Portion of Erf No. 2318	T16063/1996	Standard Bank B16434/1996
City of Tshwane Metropolitan	Portion of Molly Ryde Street	Servitude	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Tshabalala Aaron (co-claimant)
- c) Matlobogoane Julia (co-claimant)
- d) Lokothwayo Ellen (co-claimant)
- e) Lokothwayo Elizabeth (co-claimant)
- f) Nkosi Elizabeth (co-claimant)
- g) Nkosi Petrus (co-claimant)
- h) Nkosi Masimelane (co-claimant)
- i) Tshabalala Annanias (co-claimant)
- j) Nkosi Martha (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 551 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : H 0040
 CLAIMANT : Sehloho Francis
 PROPERTY : Lot No. 227 Tenth Street
 EXTENT OF PROPERTY: 138 square rods, 128 square feet
 TOWNSHIP : EASTWOOD
 DISTRICT : PRETORIA
 DEED OF TRANSFER : 14980/1949
 DATE SUBMITTED : 23/03/98

CURRENT PROPERTY DESCRIPTION :

NAME	PROPERTY	TITLE DEED	BOND HOLDER
City of Tshwane Metropolitan	Portion of Beth Dunker Street	Servitude	None
De Villiers Jacobus Willem Petrus	Portion of Erf No. 2276	T33725/1977	Pretoria MUN Pension Funds B14964/1986 B25538/1984 B29244/1982 B47804/1981
Lienberg Barend Johannes	Portion of Erf No. 2277	T505/1978	B34646/1979 B565/1978 B65717/1983
Jordaan Burgert Andries	Portion of Erf No. 2278	T16682/1992	Standard Bank B19321/1992

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Sehloho Mpho Moses (co-claimant)
- c) Sehloho Lloyd Tshepo (co-claimant)
- d) Letageng Lydia Cecilia (co-claimant)
- e) Shivambu Onica (co-claimant)
- f) Shobane Jaqueline (co-claimant)
- g) Mamojele Gladys (co-claimant)
- h) Masemene Kelennetse Gladys (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 552 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : F 0633
CLAIMANT : Pitso Tsetse Paul
PROPERTY : Holding 128 Wallmansthal Agricultural Holdings
EXTENT OF PROPERTY: 3. 1227 morgen
DISTRICT : PRETORIA
DEED OF TRANSFER : 11294/1958
DATE SUBMITTED : 20/12/1998

INTERESTED PARTIES:

- a) Respondent: Department of Land Affairs
- b) South African National Defence Force
- c) Department of Public Works
- d) Pitso Oupa Abram (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 553 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : F 0627
CLAIMANT : Mnguni Vusimuzi Quirion Martin
PROPERTY : Holding 599 Main Road, Wallmansthal Agricultural Holdings (ext 1)
EXTENT OF PROPERTY: 2. 0833 morgen
DISTRICT : PRETORIA
DEED OF TRANSFER : 44522/1964
DATE SUBMITTED : 28/12/1998

INTERESTED PARTIES:

- a) Respondent: Department of Land Affairs
- b) South African National Defence Force
- c) Department of Public Works
- d) Mnguni Francisca (co-claimant)
- e) Mnguni Sophi Martha Gugu (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 554 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : B 0308

CLAIMANT : Modisane Benjamin Diphatse

PROPERTY : Portion 1 of Lot No. 30 Klip Street

TOWNSHIP : LADY SELBORNE

DISTRICT : PRETORIA

EXTENT OF PROPERTY : 10 000 square feet

DEED OF TRANSFER : 10137/1965

DATE SUBMITTED : 02/11/1995

CURRENT PROPERTY DESCRIPTION :

NAME	PROPERTY	TITLE DEED	BOND DETAILS
Tshwane Metropolitan CEO : Greater Pretoria Transitional Council P O Box 6338 Pretoria 0001	Portion of remaining extent of portion 16 (a portion of portion 15) of the Zandfontein Farm 317JR	T39599/75	None

INTERESTED PARTIES:

- a) Respondent : Department of Land Affairs
- b) Tshwane Metropolitan
- c) Lobori Moipone Maria (co-claimant)
- d) Modisane Mmapule Elizabeth (co-claimant)
- e) Mbele Anna (co-claimant)
- f) Chokoe Bafedile Magdeline (co-claimant)
- g) Ntombl Rachel (co-claimant)
- h) Modisane Jeremiah Tale (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

NOTICE 555 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : F 0063

CLAIMANT : Nkalane William

PROPERTY : Holding 487 of that portion marked "D" known as Wallmansthal Agricultural Holdings of portion of the quitrent farm Wallmansthal No. 116

EXTENT OF PROPERTY: 3. 1250 morgen

DISTRICT : PRETORIA

DEED OF TRANSFER : 31187/1944

DATE SUBMITTED : 10/11/1996

INTERESTED PARTIES:

- a) Respondent: Department of Land Affairs
- b) South African National Defence Force
- c) Department of Public Works
- d) Nkalane Richard (co-claimant)
- e) Nkalane Elsie (co-claimant)
- f) Nkalane Amanda Lufuno (co-claimant)
- g) Motshabi Themba (co-claimant)
- h) Mabuela Francina Mmbengwa (co-claimant)
- i) Malema Dorah (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 556 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : F 0690
CLAIMANT : Mahlangu Mbizo Joseph
PROPERTY : Holding 951 Boundary Street Wallmansthal Agricultural Holdings
(extension no. 3)
EXTENT OF PROPERTY: 1. 9800 morgen
DISTRICT : PRETORIA
DEED OF TRANSFER : 11171/1957
DATE SUBMITTED : 27/11/1998

INTERESTED PARTIES:

- a) Respondent: Department of Land Affairs
- b) South African National Defence Force
- c) Department of Public Works
- d) Mahlangu Silo Jacota (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 557 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0088
CLAIMANT : Mothibell Njamagaba Sidney
PROPERTY : Lot No. 151 Easton Road
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 4 164 square metres
DEED OF TRANSFER : 14268/1970
DATE SUBMITTED : 07/10/95

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Portion B of Lot No. 1	14268/1970	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Mothibedi Ernest Hou (co-claimant)
- c) Mothibedi Jane Maletsatsi (co-claimant)
- d) Mothibedi Sheila Mapulane (co-claimant)
- e) Mothibeli Monyaola Abram (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 558 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0286
CLAIMANT : Palmer Kedisaletse Ruth
PROPERTY : Portion 3 of Lot No. 59
TOWNSHIP : EVATON SMALL FARMS
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 4 209 square metres
DEED OF TRANSFER : 41681/1971
DATE SUBMITTED : 21/12/98

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Portion 3 of Lot No. 59	41681/1971	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Palmer Mary Mpho (co-claimant)
- c) Palmer Teba Hedges (co-claimant)
- d) Palmer Benson (co-claimant)
- e) Palmer Brenda (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 559 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0058
CLAIMANT : Nkosi Mantombana Minah
PROPERTY : Lot No. 1063 Cradock Road
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 283 square roods, 48 square feet
DEED OF TRANSFER : 29064/1969
DATE SUBMITTED :

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Lot No. 1063	29064/1969	None

INTERESTED PARTIES:

a) Department of Land Affairs

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 560 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0153
CLAIMANT : Msukwini Thami Sydney
PROPERTY : Portion 3 of Lot No. 268
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 4 045 square metres
DEED OF TRANSFER : 42096/1971
DATE SUBMITTED : 29/10/97

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Msukwini Edward V (co-claimant)
- c) Msukwini Getrude (co-claimant)
- d) Msukwini Eric (co-claimant)
- e) Msukweni Aggrey (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 561 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0055
CLAIMANT : Mohlathe Mamohale Franscina
PROPERTY : Lot No. 43 King Road
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 4 164 square metres
DEED OF TRANSFER : 20214/1970
DATE SUBMITTED : 08/03/95

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Portion 1 of Lot No. 2895	9506/1991	None
Municipality of Evaton	Portion 2 of Lot No. 2895	9507/1991	None
Municipality of Evaton	Portion 3 of Lot No. 2895	9508/1991	None
Municipality of Evaton	Portion 4 of Lot No. 2895	9509/1991	None
Municipality of Evaton	Portion 5 of Lot No. 2895	9510/1991	None
Municipality of Evaton	Portion 6 of Lot No. 2895	9511/1991	None
Municipality of Evaton	Portion 7 of Lot No. 2895	9512/1991	None
Municipality of Evaton	Portion 8 of Lot No. 2895	9513/1991	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Mohlathe Ntloyatsipi Molly (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 562 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0054
CLAIMANT : Makhothini Thokozani Elizabeth
PROPERTY : Lot No. 151 Easton Road
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 4 164 square metres
DEED OF TRANSFER : 14043/1970
DATE SUBMITTED : 26/06/98

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Smith Dina Zenzele (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 563 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0083
CLAIMANT : September Sandi Tuis
PROPERTY : Portion 4 of Lot No. 268 Young West Street
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 40, 800 square feet
DEED OF TRANSFER : 13139/1970
DATE SUBMITTED : 09/07/96

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Portion 4 of Lot No. 268	13139/1970	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) September Bethuel Mbikanye (co-claimant)
- c) September Evelyn Kappie (co-claimant)
- d) Nhlapho Ntemi Martha (co-claimant)
- e) September Pople Mirriam (co-claimant)
- f) September Notsizi Alber (co-claimant)
- g) Skhosana Tiyiwe Angeline (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 564 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0233
CLAIMANT : Nkabane Moloi Nehemia
PROPERTY : Lot No. 1766 Glasgow Road
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 262 square roods, 38 square feet
DEED OF TRANSFER : 12296/1970
DATE SUBMITTED : 26/10/96

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Lot No. 1766	12296/1970	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Vilakazi Paulina Motsheoa (co-claimant)
- c) Nkabane Aletta Matlalle (co-claimant)
- d) Phetho Alina Dinuku (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 565 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : K 0288
CLAIMANT : Nkabane Matselliso Wilhemina
PROPERTY : Lot No. 1766 Glasgow Road
TOWNSHIP : EVATON
DISTRICT : VEREENIGING
EXTENT OF PROPERTY : 262 square roods, 38 square feet
DEED OF TRANSFER : 12296/1970
DATE SUBMITTED : 26/10/96

Current Property Description:

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Municipality of Evaton	Lot No. 1766	12296/1970	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Vilakazi Paulina Motsheoa (co-claimant)
- c) Nkabane Aletta Matlaile (co-claimant)
- d) Phetho Alina Dinuku (co-claimant)
- e) Nkabane Perseverance Modise Elliot (co-claimant)
- f) Nkabane Petunia Violet Mamakhooa (co-claimant)
- g) Nkabane Nehemiah Moloi (co-claimant)

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 566 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : N 0160
CLAIMANT : Ntsoane Mahlangu Jerry
PROPERTY : Remaining extent of portion A of Lot No. 21 Brug Street
EXTENT OF PROPERTY: 12. 870 square feet
TOWNSHIP : CLAREMONT
DISTRICT : PRETORIA
DEED OF TRANSFER : 5149/1962
DATE SUBMITTED : 18/10/95

CURRENT PROPERTY DESCRIPTION :

NAME	PROPERTY	TITLE DEED	BOND HOLDER
Tshwane Metropolitan	Portion of Erf No. 562 Suiderberg	T50477/1983	None
Tshwane Metropolitan	Portion of Erf No. 563 Suiderberg	T50477/1983	None

INTERESTED PARTIES:

- a) Department of Land Affairs
- b) Tshwane Metropolitan

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel: (012) 310-6500
Fax: (012) 324-5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 567 OF 2002**GENERAL NOTICE IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT, 1994
(ACT NO. 22 OF 1994)**

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

REFERENCE : G 0137
CLAIMANT : Singh Indrani
PROPERTY : Certain Lot marked No. 356 situated on Sol Street
TOWNSHIP : SOPHIATOWN
DISTRICT : JOHANNESBURG
MEASURING : 34 square roods and 104 square feet
DEED OF TRANSFER : F6069/60
DATE SUBMITTED : 09/12/98

INTERESTED PARTIES :

- a) Department of Land Affairs
- b) City of Johannesburg Metropolitan

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

The Regional Land Claims Commissioner: Gauteng and North West Province
Private Bag X 03
ARCADIA
0007

Tel No. : (012) 310 6500
Fax No. : (012) 324 5812

A.B.M. MPHELA
REGIONAL LAND CLAIMS COMMISSIONER

NOTICE 568 OF 2002**STATISTICS SOUTH AFRICA**

The Head: Statistics South Africa notifies for general information that the Consumer Price Index is as follows:

Consumer Price Index, all items (**Base 2000=100**)

2002:

March 111,7

(26 April 2002)

NOTICE 569 OF 2002**SOUTH AFRICAN RESERVE BANK**

SECTION 30 OF THE BANKS ACT, 1990

CANCELLATION OF REGISTRATION—CADIZ INVESTMENT BANK LIMITED

Notice is hereby given, for general information, that the registration of **CADIZ INVESTMENT BANK LIMITED** is deemed to have been cancelled on 15 April 2002.

KENNISGEWING 569 VAN 2002**SUID-AFRIKAANSE RESERWEBANK**

ARTIKEL 30 VAN DIE BANKWET, 1990

KANSELLASIE VAN REGISTRASIE—CADIZ BELEGGINGSBANK BEPERK

Hiermee word vir algemene inligting bekend gemaak dat die registrasie van **CADIZ BELEGGINGSBANK BEPERK** as gederegistreer geag is op 15 April 2002.

(26 April 2002)

NOTICE 575 OF 2002**SOUTH AFRICAN RESERVE BANK**

SECTION 30 OF THE BANKS ACT, 1990

CANCELLATION OF REGISTRATION—TA BANK OF SOUTH AFRICA LIMITED

Notice is hereby given, for general information, that the registration of **TA BANK OF SOUTH AFRICA LIMITED** was cancelled on 5 April 2002.

KENNISGEWING 575 VAN 2002**SUID-AFRIKAANSE RESERWEBANK**

ARTIKEL 30 VAN DIE BANKWET, 1990

KANSELLASIE VAN REGISTRASIE—TA BANK OF SOUTH AFRICA BEPERK

Hiermee word vir algemene inligting bekend gemaak dat die registrasie van **TA BANK OF SOUTH AFRICA BEPERK** op 5 April 2002 gekanselleer is.

(26 April 2002)

NOTICE 576 OF 2002

The National Treasury hereby announces that transfer documents for registration in respect of the undermentioned Republic of South Africa Internal Registered Bonds must be lodged with the Office of this Department at Room 1403, 240 Vermeulen Street, Pretoria, not later than 30 April 2002 to qualify for the interest payment on 31 May 2002:

Internal Registered Stock, CK16 14,15%, 2004 (CK16).

Internal Registered Stock, TR13 13,50%, 2002 (TR13).

Internal Registered Stock, TR14 14,25%, 2003 (TR14).

Internal Registered Stock, TR19 19,00%, 2004 (TR19).

Internal Registered Stock, TR21 18,00%, 2005 (TR21).
Internal Registered Stock, 10% Tribal & Trust (TR30).
Internal Registered Stock, 9,75%, Transkei P/F (TR31).
Internal Registered Stock, 10% Transkei P/F (TR32).
Internal Registered Stock, SL15 12%, 2002 (SL15).

KENNISGEWING 576 VAN 2002

Die Nasionale Tesourie maak hiermee bekend dat oordragdokumente vir registrasie ten opsigte van die ondergemelde Republiek van Suid-Afrika Binnelandse Geregistreerde Effekte nie later as 30 April 2002 by die Departement se kantoor te Kamer 1403, Vermeulenstraat 240, Pretoria, ingelewer moet word ten einde vir rentebetaling op 31 Mei 2002 te kwalifiseer:

Binnelandse Geregistreerde Effekte, CK16 14,15%, 2004 (CK16).
Binnelandse Geregistreerde Effekte, TR13 13,50%, 2002 (TR13).
Binnelandse Geregistreerde Effekte, TR14 14,25%, 2003 (TR14).
Binnelandse Geregistreerde Effekte, TR19 19,00%, 2004 (TR19).
Binnelandse Geregistreerde Effekte, TR21 18,00%, 2005 (TR21).
Binnelandse Geregistreerde Effekte, 10% Tribal & Trust (TR30).
Binnelandse Geregistreerde Effekte, 9,75%, Transkei P/F (TR31).
Binnelandse Geregistreerde Effekte, 10% Transkei P/F (TR32).
Binnelandse Geregistreerde Effekte, SL15 12%, 2002 (SL15).

(26 April 2002)

NOTICE 578 OF 2002

SOUTH AFRICAN RESERVE BANK

SECTION 30 OF THE BANKS ACT, 1990

CANCELLATION OF REGISTRATION—MERRILL LYNCH CAPITAL MARKETS BANK LIMITED

Notice is hereby given, for general information, that the registration of **MERRILL LYNCH CAPITAL MARKETS BANK LIMITED** that was authorised to conduct the business of a bank by means of a branch in the Republic of South Africa was cancelled on 5 April 2002.

KENNISGEWING 578 VAN 2002

SUID-AFRIKAANSE RESERWEBANK

ARTIKEL 30 VAN DIE BANKWET, 1990

KANSELLASIE VAN REGISTRASIE—MERRILL LYNCH CAPITAL MARKETS BANK BEPERK

Hiermee word vir algemene inligting bekend gemaak dat die registrasie van **MERRILL LYNCH CAPITAL MARKETS BANK BEPERK** wie gemagtig was om die bedryf van 'n bank in die Republiek van Suid-Afrika, deur middel van 'n tak, uit te oefen op 5 April 2002 gekanselleer is.

(26 April 2002)

NOTICE 580 OF 2002

DEPARTMENT OF PUBLIC SERVICE AND ADMINISTRATION

The Minister for the Public Service and Administration intends introducing the State Information Technology Agency Amendment Bill in April/May 2002 in Parliament for consideration this year. An explanatory summary of the Bill is hereby published in accordance with Rule 241 (1) (c) of the Rules of the National Assembly.

EXPLANATORY SUMMARY OF THE DRAFT STATE INFORMATION TECHNOLOGY AGENCY AMENDMENT BILL

The State Information Technology Agency Amendment Bill proposes to amend the State Information Technology Agency Act, 1998 (Act No. 88 of 1998), so as—

- ✦ to amend certain definitions, define certain expressions, omit certain definitions and substitute obsolete references;
- ✦ to provide for the establishment of subsidiaries by the State Information Technology Agency;
- ✦ to redefine the object and functions of the Agency;

- ✦ to increase the maximum number of members on the Board of the Agency;
- ✦ to provide for alternate members for non-executive members on that Board;
- ✦ to align provisions regarding the transfer of staff and assets, the business and service level agreements and the regulatory powers with the adjusted functions of the Agency;
- ✦ to amend the determination of tariffs for the cost of services of the Agency;
- ✦ to provide anew for the shareholding and share capital of the Agency;
- ✦ to repeal provisions that became obsolete because of the Public Finance Management Act, 1999; and
- ✦ to provide for matters connected therewith.

(26 April 2002)

NOTICE 589 OF 2002

DEPARTMENT OF TRANSPORT

AIR SERVICE LICENSING ACT, 1990 (ACT No. 115 OF 1990)

APPLICATIONS FOR THE GRANT OR AMENDMENT OF DOMESTIC AIR SERVICE LICENCES

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

Representations in accordance with section 15 (3) of Act No. 115 of 1990 in support of, or in opposition to, an application, should reach the Air Service Licensing Council, Private Bag X193, Pretoria, 0001, within 21 days of the date of publication hereof.

APPLICATION FOR A GRANT OF AN AIR SERVICE LICENCE

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

(B) Sun Air 2001 (Pty) Ltd; Sun Air. (B) Terminal Building, Lanseria International Airport, Gauteng. (C) Class I. (D) Type S1. (E) Category A1.

APPLICATION FOR THE AMENDMENT OF THE AIR SERVICE LICENCE

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

(A) Civair Helicopters CC; Civair. (B) East Pier, Victoria & Alfred Waterfront & Cape Town International Airport, Cape Town. (C) Class: I, S601D; II, N111D; III, G112D. (D) Types: S1 & S2; N1 & N2; G2, G3, G4, G5, G7, G8, G9, G10, G11 & G15. (E) Category: A2-A4, H1 & H2. (F) Changes to the Management Plan: Mr. J Blomerus—Responsible Person: Aircraft; Mr. A R Seele & Mr. M Bothma—Air Service Safety Officer; Mr. M Perkins: Chief Pilot.

(A) National Airways Corporation (Pty) Ltd; National Airways Corporation Lanseria, National Airways Corporation Eastern Cape, National Airways Corporation Durban, National Airways Corporation Rand, National Airways Corporation Nelspruit. (B) Lanseria Airport, Lanseria. (C) Class: II, N645D; III, G141D. (D) Type: N1 & N2, G1, G2, G3, G4, G5, G7, G8, G9, G10, G11, G12, G13, G14, G15. (E) Category: A2-A4, H1 & H2. (F) Change of the Management Plan: Mr. J P Labuschagne—Safety Officer, Mr. W A Niemann—Manager of Lanseria & Mr J C Coetzee—Chief Pilot.

(A) Skyover CC. (B) Blue Chip Charter Office, Main Terminal Building, Wonderboom Airport, Pretoria. (C) Class: III; G669D. (D) Type: G3 Adding: G2 (E) Category: A4.

Skyover application rectifies errors contained in the application, which was published in the General Notice 510 in Government Gazette No 23274 of 5 April 2002.

(26 April 2002)

NOTICE 590 OF 2002

DEPARTMENT OF LAND AFFAIRS

APPLICATION IN TERMS OF THE LAND REFORM (LABOUR TENANT) ACT, 1996

It is hereby given for general information that in terms of section 17 (1) of the Land Reform (Labour Tenant) Act, 1996 (Act 3), the application for the acquisition of Land mentioned in the schedule has been lodged with the Director-General.

SCHEDULE

Property description of the affected land: The Portion 4, Portion 5 and Remaining Extent of Portion 2 of the Farm Rotterdam 323 IT.

Servitude: —

District: Amersfoort.

Province: Mpumalanga.

(26 April 2002)

NOTICE 592 OF 2002**DEPARTMENT OF TRANSPORT**

INTERNATIONAL AIR SERVICES ACT, 1993 (ACT No. 60 OF 1993)

APPLICATIONS FOR THE GRANT/AMENDMENT OF INTERNATIONAL AIR SERVICE LICENCES

Pursuant to the provisions of section 16 (1) of Act No. 60 of 1993 and regulations 14 (1) and 14 (2) of the International Air Services Regulations, 1994, it is hereby notified for general information that the applications, details of which appear in the Schedules hereto will be considered by the International Air Services Council (Council).

Representations in accordance with section 16 (3) of Act No. 60 of 1993 and regulation 25 (1) of the International Air Services Regulations, 1994, against or in favour of an application, should reach the Chairman of the Council at Private Bag X193, Pretoria, 0001 within 28 days of the publication hereof. It must be stated whether the party or parties making such representation is/are prepared to be present or represented at the possible hearing of the application.

The Council will cause notice of the time, date and place of the proceedings to be given in writing to the applicant and all parties who have made representations as aforesaid and who desire to be present or represented at the hearing.

SCHEDULE 1**APPLICATION FOR THE GRANT OF LICENCE**

(A) Full name, surname and trade name of applicant. (B) Full business or residential address of 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 flights.

(A) Interlink Airlines (Pty) Ltd; Interlink Airlines. (B) Hangar 28, Rand Airport, 1419. (C) Class II. (D) Types N1, N2, N3 and N4. (E) Category A1 and A2 (including a foreign registered aircraft McDonnell Douglas DC9-32. (G) In respect of N1, N2 and N3: Worldwide (excluding the Republic of South Africa). In respect of N4: Angola, Botswana, Cameroon, Comores, Congo, DRC, Gabon, Ghana, Ivory Coast, Kenya, Lesotho, Madagascar, Malawi, Mauritius, Mozambique, Namibia, Nigeria, Rwanda, Seychelles, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

SCHEDULE 2

(A) South African Airways (Pty) Ltd; South African Airways. (B) Airways Park, Jones Street, Johannesburg, International Airport. (C) Class I; No I/S094. (D) Type S1. (E) Category A1. (F) and (H) Between Johannesburg, Cape Town and Durban International Airports, add the following:

STATE	DESTINATION	FREQUENCY
Austria	Vienna	1 (one) return flight per week
Belgium	Brussels	1 (one) return flight per week
France	Lyon	1 (one) return flight per week
	Nice	1 (one) return flight per week
Switzerland	Geneva	1 (one) return flight per week
Finland	Helsinki	1 (one) return flight per week
Senegal	Dakar	5 (five) return flights per week
Hong Kong	Hong Kong	3 (three) return flights per week
Tanzania	Dar es Salaam	2 (two) return flights per week

NOTICE 574 OF 2002
DEPARTMENT OF EDUCATION

ADULT BASIC EDUCATION AND TRAINING ACT, 2000 (ACT NO. 52 OF 2000)
CALL FOR NOMINATIONS FOR MEMBERS OF THE NATIONAL ADVISORY BOARD
FOR ADULT BASIC EDUCATION AND TRAINING

The Minister of Education, acting under Regulation 5 (5) of the Regulations to provide for the establishment, composition and functioning of the National Advisory Board for Adult Basic Education and Training (NABABET), Government Gazette No. 23087 of February 2002, hereby calls for the nominations for the chairperson, and members to serve in the NABABET from the following sectors-

1. COMPOSITION

- (a) two members from the national Department of Education;
- (b) one member from the Department of Labour;
- (c) two members from the Organised Labour Movement;
- (d) two members from Organised Non-Governmental Organisations;
- (e) one member from a National Organised Adult Practitioner Body;
- (f) two members from Organised Business;
- (g) two intergovernmental representatives;
- (h) two members from the Organisation for Disabled Persons;
- (i) one national co-ordinating committee representative;
- (j) one provincial forum representative per province;
- (k) one South African Qualifications Authority representative;
- (l) one representative from Higher Education and Training;
- (m) one representative from Further Education and Training;
- (n) one National Youth Commission representative;
- (o) one member from the Gender Commission; and
- (p) one member from the Sector Education and Training Authorities.