
STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

3

GENERAL NOTICE

NOTICE 151 OF 2004

MINISTRY OF COMMUNICATIONS

REGULATIONS REGARDING TELEVISION LICENCE FEES

I, Dr. Ivy Matsepe-Casaburri Minister of Communications, hereby make the regulations
contained in the Schedule, in terms of section 40 of the Broadcasting Act, Act No 4 of 1999.
These regulations shall come into operation on 01 January2004.

Government Notice 1435, published in Government Gazette 25582 of 13 October 2003 is
hereby repealed .

The regulations in respect of television licences promulgated in Government Notice No.
R1408 of 10 August 1994 (as amended) in Government Notice No . R1788 of 31 October 1996
(as amended), and in Government Notice No. R1405 of 30 October 1998 are repealed with
effect from 31 December 2003.

Dr. Ivy Matsepe-Casaburri
MINISTER

4

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

SCHEDULE

TELEVISION LICENCE REGULATIONS

CONTENTS

	

REGULATION PAGE

DEFINITIONS

	

1-2

	

3-6

USER CATEGORIES OF TELEVISION LICENCES

	

3-4

	

7

CONCESSIONARY DOMESTIC LICENCE

	

5-6

	

7-8

EXEMPTIONS

	

7-15 8-11

PERIOD OF VALIDITY OF TELEVISION LICENCE

	

16

	

11

TELEVISION LICENCE FEES

	

17-21

	

11-12

APPLICATION FOR TELEVISION LICENCE

	

22-23

	

12

RENEWAL OF TELEVISION LICENCE

	

24-25

	

12-13

DENATURED APPARATUS

	

26-29

	

13-14

REPORTING OBLIGATIONS OF BUSINESSES

	

30-33

	

14-15

REPORTING OBLIGATIONS OF DEALERS

	

34-38

	

15-17

REPORTING OBLIGATIONS OF LESSORS

	

39-43

	

17-18

NOTICES TO THE CORPORATION

	

44-47

	

18-19

ANCILLARY COSTS

	

48-49

	

19

TRANSFERABILITY OF TELEVISION LICENCES

	

50

	

20

ANNEXURE A

	

21

ANNEXURE B

	

22

ANNEXURE C

	

23-24

ANNEXURE D

	

25-26

ANNEXURE E

	

27

STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

5

1 .

	

DEFINITIONS AND INTERPRETATION

In these regulations, unless the context otherwise indicates:

"audited statement" means a statement that is substantially in the form of Annexure

act) .

"authorised agent" means a person appointed by the corporation to determine whether

a television set or a denatured apparatus is capable of receiving transmissions broadcast

in the course of a television broadcasting service;

"business licence" means the category of television licence which confers upon a

licence holder the right to use a television set in connection with a business or, in or at

any government department or administration in the national, provincial or local sphere of

government ;

"concessionary domestic licence" means the category of television licence provided

for in regulations 5 and 6;

"dealer licence" means the category of television licence which confers upon a licence

holder the right to use a television set in connection with his or her business as a dealer

at a place specified in that licence, for the purposes of demonstrating or displaying the

television set to a prospective buyer;

6

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

"denatured apparatus" means an apparatus which is originally designed to be capable

of receiving a television broadcasting service which has been certified in writing by an

authorised agent to be incapable of receiving transmissions broadcast in the course of a

television broadcasting service;

"domestic licence" means the category of television licence which confers upon a user

of a television set or the owner or occupier of the residential premises in which the

television set is being used, the right to use such a television set at those premises only ;

"family members of the holder of a domestic licence" means all natural persons who

are:-

(a)

	

permanently resident with such holder; and

(b)

	

in fact dependenton such holder; and

(c)

	

owed a legal duty of support by such holder .

"lessor licence" means the category of television licence which confers upon a licence

holder the right to leasea television set to any person for use by that person;

"licence holder means a person to whom a television licence has been issued by the

Corporation and "holder" has a corresponding meaning;

"licensing year" means the one year period commencing on the date when the

television licence fee becomes due and payable according to the Corporation's records;

STAATSKOERANT 28 JANUARIE 2004

	

No. 25959 7

"mobile television licence" means the category of television licence which confers

upon a licence holder the right to use a television set in any vehicle, caravan, mobile

home, vessel or aircraft used for private purposes ;

"partner" means a person contemplated in Annexure "D";

"public school" means a public school in terms of the South African Schools Act, 1996

(Act No . 84 of 1996);

"residential premises" means any house, flat, room, caravan, vessel, vehicle, building

or structure which is occupied by a person as his or her residence, whether permanently

or temporarily;

"television licence fee" means a fee provided for in Annexure A;

"television set" has the meaning assigned to it in Section 1(1) of the Independent

Broadcasting Authority Act, 1993 (Act No. 153 of 1993) and includes computers fitted

with electronic broadcast cards (television tuner cards) and the electronic broadcast

cards themselves ;

"the Act" means the Broadcasting Act, 1999 (Act No. 4 of 1999);

"Value Added Tax" means value added tax in terms of the Value Added Tax Act, 1991

(Act No. 89 of 1991);

8

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

"written summary" means a statement that is substantially in the form of Annexure E.

2.

	

In these regulations, unless the context indicates otherwise:-

2.1

	

words in the singular shall include the plural and vice versa;

2.2 words referring to onegender shall include the other gender and vice versa.

CATEGORIES OF TELEVISION LICENCES

3.

	

Aperson who is required to be in possession of a television licence must possess

one or more of the following categories of television licences :

(a)

	

domestic licence;

(b)

	

concessionary domestic licence ;

(c)

	

business licence;

(d)

	

dealer licence;

(e)

	

lessor licence;

(f)

	

mobile television licence.

4.

	

The Corporation may issue one document in respect of more than one television

licence.

STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

9

CONCESSIONARY DOMESTIC LICENCE

5.

	

The following persons may apply to the Corporation for a concessionary domestic

licence:

5.1

	

Aperson who is entitled to and is in receipt of a social grant for himself or

herself from the State by virtue of being an aged or a disabled person or a

war veteran as defined in the Social Assistance Act, 1992 (Act No. 59 of

1992).

5.2

	

aperson aged 70 years or older: Provided that such a person -

(a)

	

is aged 70 years or older at the commencement of the licensing

year; and

(b)

	

does not share residential premises with a person, other than his or

her spouse or partner, who is under the age of 70 years and who is

nota family member of the holder of a domestic licence.

6.

	

Aconcessionary domestic licence confers upon the user of a television set or the

owner or occupier of the residential premises in which the television set is being

used, the right to use such a television set at those premises only .

1 0

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

EXEMPTIONS

7.

	

If a holder is in possession of a domestic licence or a concessionary domestic

licence, a partner of such a person, who has together with such a person

submitted to the Corporation an affidavit that is substantially in the form of

Annexure "D", may not be required to have a television licence.

8.

	

Aholder in possession of a domestic licence or a concessionary domestic licence,

is exempted from being in possession of more than one domestic licence or

concessionary domestic licence, regardless of the number of television sets used

in terms of such a licence: Provided that this exemption does not apply to a

second or an additional residential premises .

9.

	

If a holder is in possession of a domestic licence or a concessionary domestic

licence, family members of the holder of such a licence are exempted from being

in possession of such a licence in respect of their use of a television set at such

residential premises only.

10 .

	

A licence holder in possession of a dealer licence, is exempted from being in

possession of more than one dealer licence, regardless of the number of

television sets used in terms of such licence for the purpose of demonstrating

such television sets .

STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

1 1

11 .

	

A person is for the duration of the written lease period referred to in this

paragraph, exempted from being in possession of a domestic licence in respect of

his or her use ofany particular television set if

11 .1

	

at least one television set is being leased from the holder of a lessor

licence for a period of at least six months;

11 .2

	

a written lease was concluded by that person with the holder of a

lessor licence in the ordinary course of business ; and

11 .3

	

that person is in possession of a copy of the written lease .

12 .

	

A person is, for the duration of the written lease period referred to in this

paragraph, exempted from being in possession of a business licence in respect

of his or her use of any number of television sets for business: if

12.1

	

that number of television sets are being leased or rented from the

holder of a lessor licence for at least a period of at least twelve

months;

12.2 a written lease was concluded by that person with the holder

of a lessor licence in the ordinary course of business ; and

12.3

	

that person is in possession of a copy of the written lease.

13 .

	

Where the holder is in possession of a lessor licence, such holder is

exempted from the obligation of being in possession of a licence for each

1 2

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

television set so used where more than one television set is leased to the

same person for use at residential premises only .

14.

	

If a television set is declared to be a denatured apparatus by an authorised agent,

the user of such denatured apparatus is exempted from paying a television

licence fee in respect of such denatured apparatus for the remainder of such

user's licensing year .

15

	

Public schools are not required to have a television licence.

PERIOD OF VALIDITY OF TELEVISION LICENCE

16.

	

A television licence is valid for the monthly or annual period reflected in the

licence.

TELEVISION LICENCE FEES

17.

	

All television licence fees are payable in advance.

18 .

	

The television licence fee for all categories of licences shall be as indicated in

Annexure A.

STAATSKOERANT 28 JANUARIE 2004

	

No. 25959

	

13

19 .

	

A holder of a domestic licence is entitled to pay a television licence fee by way of

one or more instalments, as set out in Annexure A: Provided that the television

licence fee for the first licensing year must be paid in full .

20.

	

The Corporation may apply annually, but not later than 30 November for an

increase of the television licence fees . Any increase must be approved by the

Board of the Corporation and the Minister .

21 .

	

The Corporation may, where bulk television sets are used in accordance with the

principles approved by the Board of the Corporation, from time to time grant

discounts on business licences and lessor licences.

APPLICATION FOR TELEVISION LICENCE

22.

	

A natural person who applies for a television licence must produce his or her

identity document or such other form of identity which is acceptable to the

Corporation before a television licence is issued to him or her.

23 .

	

An application for a television licence by a person other than a natural person

must, before a television licence is issued to it be accompanied by proof of the

applicants registration number, if applicable .

14

	

No: 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

RENEWAL OF ATELEVISION LICENCE

24.

	

The Corporation must forward licence renewal notices to licence holders.

Notwithstanding this requirement, licence holders are required to apply for the

renewal of a television licence despite non-receipt of a reminder notice to renew a

television licence.

25.

	

Alicence holder must produce -

25.1 .

	

his or her television licence; or

25.2 .

	

a photocopy of his or her television licence; or

25.3 .

	

anotice to renew a television licence,

when renewing a television licence.

DENATURED APPARATUS

26.

	

A user of a television set which is alleged to be incapable of receiving

transmissions broadcast in the course of a television broadcasting service, must

give the Corporation written notice to that effect.

27.

	

Upon receipt of a written notice contemplated in paragraph 26, the Corporation

must appoint an authorised agent to determine whether the television set is

capable of receiving transmissions broadcast in the course of a television

STAATSKOERANT, 28 JANUARIE 2004

	

No . 25959

	

15

broadcasting service, whereupon an inspection fee as provided for in Annexure B

is payable by the user who notified the Corporation.

28 .

	

Aperson who uses a denatured apparatus must, three months prior to the expiry

of his or her licensing year, give written notice to the Corporation that the

apparatus has not been modified so as to render it capable of receiving

transmissions broadcast in the course of a television broadcasting service.

29.

	

An authorised agent may inspect denatured apparatus in order to determine

whether the apparatus has subsequently been modified so as to render it capable

of receiving transmissions broadcast in the course of a television broadcasting

service.

	

If after such inspection an authorised agent finds that the denatured

apparatushas been modified so as to render it capable of receiving transmissions

broadcast in the course of a television broadcasting service, the user of the

denatured apparatus is, in addition to any television licence fees and penalties

liable to pay an inspection fee as provided for in Annexure B .

REPORTING OBLIGATIONS OF BUSINESSES

30.

	

Within thirty days after the end of each licensing year, a business must provide

the Corporation with an audited statement reflecting the number of television sets

and the period for which those television sets were in its possession during that

licensing year.

1 6 No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

31 .

	

Abusiness which provides an audited statement in terms of regulation 30 with an

incorrect number of television sets is reflected therein, must in addition to any

television licence fees and fines, pay a penalty as provided for in Annexure B, in

respect of each television set not reflected in the audited statement.

32 .

	

If an authorised inspector determines that a business possessed more than the

number of television sets reflected in the audited statement, on the date of such

statement, the licence holder must, in addition to licence fees and penalties pay

an inspection fee as provided for in Annexure B.

33.

	

A business that alienates, replaces, donates or gives away a television set for

whatever purpose or reason, must be required to furnish the Corporation within

twenty eight days thereof with the following information in respect of the person to

whom such a television setwas handed over :

33.1 the identity document number or registration number whichever is

applicable: and

33.2 the residential or business address, whichever is applicable, e-mail

address, postal address and daytime contact telephone number including

facsimile .

STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

17

REPORTING OBLIGATIONS OF DEALERS

34.

	

Before selling or alienating a television set to any person, a dealer must obtain :-

34.1

	

acopy of the documents referred to in regulations 22 or 23; and

34.2 the residential or business address, whichever is applicable, postal

address and daytime contact telephone number of that person.

35 .

	

Adealer must, within seven days :after the end of every calendar month, provide

the Corporation with

35.1

	

a written summary of the number of television sets which were sold or

alienated during the previous month, even if that number amounts to a nil;

and

35.2 the documents referred to in regulation 34, either in hard copy or electronic

format, attached to that written summary.

36.

	

Adealer must, within thirty days after the end of each licensing year, provide the

Corporation with an audited statement reflecting the number of television sets

sold or alienated by the dealer during the previous licensing year, even if that

number amounts to a nil .

1 8

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

37.

	

Adealer must retain its records for a period of at least twenty-four months from

the date on which a dealer is required to provide those records to the

Corporation.

38.

	

Adealer who fails to provide a written summarycontemplated in regulation 35 or

an audited statement contemplated in regulation 36 must, in addition to any fine

imposed, pay a penalty as provided for in Annexure B, in respect of each

television set which a dealer fails to include as required .

REPORTING OBLIGATIONS OF LESSORS

39.

	

Alessor must, within seven days after the end of each calendar month, provide the

Corporation with a written summary reflecting the number of television sets which

the lessor used during the previous month, even if that number amounts to a nil a

list containing the name, identity number or registration number, residential or

business address and postal address and daytime telephone contact number, of

all persons to whom television sets have been leased .

40.

	

Regulation 33 apply mutatis mutandis to a lessor .

41 .

	

Alessor must, within thirty days after the end of each licensing year, provide the

Corporation with an audited statement reflecting the number of television sets

used by the lessor during the previous licensing year, even if that number

amounts to a nil.

STAATSKOERANT 28 JANUARIE 2004

	

No. 25959

	

19

42.

	

Alessor must retain its records for a period of at least twenty-four months from

the date on which a lessor is required to provide those records to the Corporation.

43 .

	

Alessor who fails to provide a written summary contemplated in regulation 39 or

an audited statement contemplated in regulation 41 must, in addition to any fine

imposed, pay a penalty as provided for in Annexure B, in respect of each

television set which a lessor failed to include in the written summary, or in the

audited statement as required .

NOTICESTOTHECORPORATION

44.

	

Alicence holder must notify the Corporation of any change of address within thirty

days from the date of such change.

45 .

	

Auser or a licence holder who is no longer required to be in possession of a

television licence must, within thirty days of the expiry of the licence, provide the

Corporation with written notice on a prescribed form setting out the changed

circumstanceswhich have made it unnecessary for him to be in possession of a

television licence .

46 . If an authorised inspector, after receipt by the Corporation of a notice

contemplated in regulation 45, determine that the user or the licence holder

20

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

remains liable for payment of a television licence fee, such a person must, in

addition to any television licence fees and penalties be liable to pay an inspection

fee as provided for in Annexure B.

47 .

	

Any communication to the Corporation in terms of these regulations must be in

writing and must be forwarded to the Corporation by POST to : THE MANAGER,

TELEVISION LICENCES, SABC, PRIVATE BAG X60, AUCKLAND PARK,

2006 or by FREEPOST to: JHZ153K, SABC, AUCKLAND PARK, 2006 or by

TELEFAX or E-MAIL to the numbers or addresses as appearing on the

Corporation's television licence correspondence from time to time.

47.1

	

Such written notice must indicate the full name and where applicable, the

identity number, residential or business address, daytime contact

telephone number of the sender of such notice ; and

47.2

	

the television licence account number.

ANCILLARY COSTS

48.

	

The Corporation may recover the ancillary costs, contemplated in section

40(1)(c)(i) of the Act from any person, as determined in Annexure B.

49 .

	

Value added tax will be added to the inspection fees and ancillary costs

determined in Annexure B at the prescribed rate .

STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

21

TRANSFERABILITY OF TELEVISION LICENCES

50.

	

Atelevision licence is only transferable from one spouse to another or from one

partner to another on the death of such spouse or partner.

REPEAL OF REGULATIONS

51 .

	

Theregulations governing televisions licence fees, promulgated by

Government Notice number 1435 of 13 October2003, as well as regulations

in respect of television licences promulgated by Government Notice R1408 of

10 August 1994 (as amended) and Government Notice number R1788 of 31

October 1996 are hereby repealed .

52.

	

These regulations shall come into operation on 1 January 2004, despite the

date of approval or publication hereof.

22

	

No: 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

ANNEXURE A

Television licence fees, including Value Added Tax

Column (a)

	

column (b)
(payments in one instalment)

	

(payments in more than one
instalment)

Domestic licence

	

R225

	

R23 per month

Concessionary domestic

	

R65

	

Not applicable
licence

Business licence

	

8225

	

Not applicable

Per television set

Dealer licence

	

R225

	

Not applicable

Lessor licence

	

R225

	

Not applicable

Per television set

Mobile television licence

	

R225

	

Not applicable

Per television set

STAATSKOERANT, 28 JANUARIE 2004

	

No . 25959

	

23

ANNEXURE B

Penalties, inspection fees and ancillary costs,
excluding value added tax

Penalty for the purposes

	

R300-00
Per television set

of regulations 31, 38 and 43
Inspection fee for the purposes

	

R300-00

of regulations 27, 29, 32, and 46

Ancillary costs for the purposes of

	

R50,00 per dishonoured cheque returned to
regulation 48

	

the Corporation by its bankers or paypoints

24

	

No . 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

ANNEXURE C

XYZ (Pty) Ltd/CC

Address

Dear Sir

REPORT OF THE INDEPENDENT AUDITOR / ACCOUNTING OFFICER to (XYZ (PTY)
LTD/CC)

Scope

We have performed the procedures agreed with you and described below with respect

	

to
the number of television sets owned/possessed/used/rented outsold/alienated* by
company/group/corporation . Our engagement was undertaken in accordance with the
statement of South African Auditing Standards applicable to agreed-upon procedures. The
responsibility for determining the adequacy of the procedures agreed to be performed is that
of the company/group/corporation. Our procedures were performed solely to assist you in
verifying the number of television sets owned/possessed/used/rented outsold/alienated* by
the company/group/corporation . These procedures are summarised as follows :

Number of sets:

1 .

	

Obtained from management the number of television sets owned/possessed/used/rented

outsold/alienated* by the eompany/group/corporation during the financial year/period .

2 . Agreed the above quantity to the fixed asset register/the accounting records of the entity.*

3 .

	

Ensure that the above quantity, in the case of a business or a lessor, is reasonably stated
by, either performing a reasonability test considering the amount of venues where the
company/group/corporation uses the sets, or by way of a physical count .

or

Ensure that the above quantity, in the case of a dealer, is reasonable stated by performing
a reasonability test considering the amount of sets in stock at the beginning of the period
plus the amount of sets purchased less the closing stock amount .

STAATSKOERANT, 28 JANUARIE 2004

	

No. 25959

	

25

Findings

We report our findings below:

Number of sets:

1 .

	

(Include the number of television sets)

2.

	

(Done / In the case of a business or a lessor, all the above sets are not disclosed in the
fixed asset register- difference being . . .)*

(Done / In the case of a dealer, the above amount does not agree to the accounting
records- difference being . . .)"

3.

	

(Done/ The amount perthe reasonability test orphysical count is) .

Had we performed additional procedures or had we performed an audit or review of the
financial statements in accordance with statements of South African Auditing Standards, other
matters might have come to our attention that would have been reported to you.

This report relates only to the items specified above, and does not extend to any financial
statements of companylgrouplcorporation taken as a whole.

It is supplied on the basis that it is for the sole use of the parties to whom it is addressed and
exclusively for the purposes set out herein . No party other than those to whom it is addressed
may rely upon this report for anypurpose whatsoever.

Copies may be made available to the addressee's advisors, provided that the report is to be
used by them solely for the purposes stated herein and provided that they are made aware of
the terms of this paragraph . It must not be made available or copied in whole or in part to any
other party without our prior express written consent, which consent may be given or withheld
at ourabsolute discretion . This limitation will obviously not apply to the provision of this report
in compliance with any order of court, subpoena or other judicially enforceable directive .

Registered Accountants and Auditors/Accounting Officer
Chartered Accountants (SA)
Date
Place

*

	

DELETE WHICHEVER IS NOT APPLICABLE

26

	

No. 25959

	

GOVERNMENT GAZETTE, 28 JANUARY 2004

Annexure D

Affidavit

we,

	

and
rxnevne

	

fatP*biW, In CARTAU)

	

pn a

	

name

	

,

do hereby make oath and say that:

1 .

	

We are unmarried parties to a life partnership ("the partnership")

2.

	

The partnership is intended to be permanent and excludes any other person .

3.

	

This partnership involves permanent residence and co-habitation between us as

well as an obligation of mutual emotional support. To the extent that either of us

may require, the partnership also involves an obligation of financial support by

one party of the other.

SIGNATURE OF 1s'r PARTNER

Identity Number:
Contact Telephone No:

SIGNATURE OF 2"° PARTNER

Identity Number:
Contact Telephone No:

Commissioner ofOaths

Full name:

	

Date:

Capacity :

	

Place:

TV Licence Account

TV Licence Account

Signed and sworn/solemnly affirmed before me on the date and at the place set out below, by
the deponent who indicated that he/she knows and understands the content of this statement,
has no objection to making oath or solemn affirmation, and regards such as binding on his/her
conscience .

PLEASE NOTE THAT: (1) the exemption in terms of which life partners are allowed to have a
single TV licence came into force only on 28 February 2001 and is not effective
retrospectively; (2) should the life partnership be terminated, each of the partners again

STAATSKOERANT, 28 :JANUARIE 2004

	

No. 25959

	

27

becomes individually liable for a television licence; and (3) the licensee whose licence is
hereby cancelled, will be required to take out a new licence on termination of the partnership .

Please retain a copy of this documentforyour files

CLIENT'S PERSONAL DETAILS:

FULL RESIDENTIAL ADDRESS OF CLIENT

CLIENT'S TELEVISION LICENCE PARTICULARS:

Post To:

	

New Business Dealers
Audience Services Division : Television Licences
SABC Private Bag X60
AUCKLANDPARK, 2006
TEL: 330-96651330-9666

NAME OF DEALER: .BRANCH:ADDRESS :

	

.. .

	

. .
MONTH OF TRANSACTION: .DEALER ACCOUNT NUMBER:

	

. .(9 Digit Account Number) .CONTACT PERSON:

	

. .. .

	

TELEPHONE NUMBER: .E-MAIL ADDRESS. .
TOTAL NUMBER OF TV SETS (FOR THIS REGISTER) : .

ANNEXURE E

MONTHLY REGISTER OF TELEVISION TRANSACTIONS.

CELL OR E-b6
ADDRESS

N
CID

z
0
N

0
rn
z
mz

rn
m
N
O
L
D
z
C
D

N
O
O
A

	ssdd: PDF Scanned by Sabinet Online

