INTERNATIONAL TRADE ADMINISTRATION COMMISSION OF SOUTH AFRICA

APPLICATION FORM

INFORMATION REQUIRED IN SUPPORT OF AN APPLICATION FOR A PERMIT FOR REBATE OF THE DUTY IN TERMS OF REBATE ITEM 412.11/00.00/01.00 ON GOODS IMPORTED FOR THE RELIEF OF DISTRESS OF PERSONS IN CASES OF FAMINE OR OTHER NATIONAL DISASTER

CONFIDENTIAL INFORMATION

Please note that if any information is considered to be confidential then a non-confidential version of the information must be submitted, 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;

· 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 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.

INTERNATIONAL TRADE ADMINISTRATION COMMISSION

OF SOUTH AFRICA

INFORMATION REQUIRED IN SUPPORT OF AN APPLICATION FOR A PERMIT FOR REBATE OF THE DUTY IN TERMS OF REBATE ITEM 412.11/00.00/01.00 ON GOODS IMPORTED FOR THE RELIEF OF DISTRESS OF PERSONS IN CASES OF FAMINE OR OTHER NATIONAL DISASTER

EXPLANATORY NOTES:
1.
Applications must be submitted to The Chief Commissioner, International Trade Administration Commission, Private Bag X753, Pretoria, 0001.

2.
Application forms not duly completed will be returned to the applicant for completion before applications will be considered. Furthermore all required documentation must be attached to the completed questionnaire.

3.
If the space provided on the questionnaire is insufficient, please use the format of the questionnaire as a guideline in which the requested information should be submitted.

4.
For any enquiries regarding the completion of this questionnaire and relevant matters please contact the International Trade Administration Commission.

SECTION A : GENERAL INFORMATION
Name of Organisation:
__

(If affiliated to

other organisations,

__

specify)

__

Postal Address
:

__

__

__

Street Address
:

__

__

__

Contact Person
:
__

Telephone number
:
__

Fax number

:
__

Date of establishment/

registration

:
__

Name of office

bearers/trustees
:
__

__

:
__

Details of distri-

butors/recipients in

South Africa

:
__

__

__

SECTION B : INFORMATION REGARDING DONATED GOODS
1.
Full description of donated goods: __

2.
Tariff classification: __

3.
Quantity: ___

4.
Fob value (Rand): __

5.
Submit a detailed description of the distribution infrastructure at your disposal for purposes of free distribution of donated goods to indigent persons and exactly how the structure operates:

SECTION C : DOCUMENTATION REQUIRED IN SUPPORT OF

THE APPLICATION
The following documentation must be submitted with this application:

1.
Confirmation letter and invoices from the donor.

2.
Two references of third parties who can vouch for bona fide activities of the organisation.

3.
The attached declaration must be completed by both the applicant and any other body responsible for distribution of the donated goods.

4.
The application must be supported by proof (copy of notification published in the Government Gazette) that the area where the donated goods is going to be distributed is a declared disaster area.

SECTION D : AFFIDAVIT
I _______________________________ of _________________________ in my capacity as __________________________________ do hereby declare that the donated goods are for use by the organisation or for free distribution and that such goods will not be sold, leased, hired or otherwise disposed of for gain without the prior approval of the International Trade Administration Commission and without the duty which has been rebated paid to the Commissioner of Customs and Excise, and no donation or other counter-performance may be accepted by anybody in respect of such goods.

SIGNATURE (APPLICANT)
I certify that the deponent has acknowledged that he knows and understands the contents of this affidavit that he has no objection to the taking of the prescribed oath that he considers this oath to be binding on his conscience.

SIGNED and SWORN to before me at on this day of 1995.

COMMISSIONER OF OATHS
FULL NAMES

:

CAPACITY

:

BUSINESS ADDRESS
:

AREA

:

REGULATIONS

Regulations regarding rebate item 412.11 are as follows:

1. Only the original signed affidavit will be accepted - no fax or photocopies will be entertained.

2.
Strict record will be kept of each application.

3.
Permits will be valid for a period of six months.

4.
No retrospective permits will be issued with retrospective effect.

5.
The expiry date of the permit will not be extended.

05AB006
