
GOVERNMENT NOTICES GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF SAFETY AND SECURITY DEPARTEMENT VAN VEILIGHEID EN SEKURITEIT

No. R. 696

16 September 2005

(English text signed by the Minister)

FIREARMS CONTROL ACT, 2000

AMENDMENT OF THE FIREARMS CONTROL REGULATIONS, 2004

The Minister for Safety and Security hereby, under section 145 of the Firearms Control Act, 2000 (Act No. 60 of 2000) amends the Firearms Control Regulations, 2004, published in Government Notice R.345 of 26 March 2004 to the extent set out in the Schedule.

SCHEDULE

Amendment of regulation 1 of the Firearms Control Regulations, 2004

1. Regulation 1 of the Firearms Control Regulations, 2004, is hereby amended-
 - (a) by the insertion after the definition of “police station” of the following definition:

“(xvA) **Private Security Industry Regulatory Authority** means the Authority as defined in section 1(1) of the Private Security Industry Regulation Act, 2001 (Act No. 56 of 2001)”;
 - (b) by the insertion after the definition of “secure locking device” of the following definition:

“(xxiA) **security service** means a security service as defined in section 1(1) of the Private Security Industry Regulation Act, 2001 (Act No. 56 of 2001)”.

Amendment of regulation 11 of the Firearms Control Regulations, 2004

2. Regulation 11 of the Firearms Control Regulations, 2004, is hereby amended by the substitution for subregulation (2) of the following subregulation:

“(2) If the application for accreditation concerns an applicant using his or her own employees to protect or safeguard merely his or her own property or other interests, or persons or property on his or her premises or under his or her control, the applicant must, in addition to the requirements set out in subregulation (1), submit a detailed description of the scope of what business and interests are to be protected.”

Amendment of regulation 21 of the Firearms Control Regulations, 2004

3. Regulation 21 of the Firearms Control Regulations, 2004, is hereby amended -

(a) by the substitution in subregulation (1) for paragraph (d) of the following paragraph:

“(d) in cases other than a security service provider or person accredited as contemplated in regulation 11(2) -

(i) where a firearm is not provided to the same person on a regular basis, and where the firearm will be used to fire ammunition, that the person, if not the holder of a competency certificate, has the necessary knowledge of the safe and efficient handling of the firearm; or

(ii) where a firearm is provided to the same person on a regular basis, and where the firearm may be used to fire ammunition, that the person, if not the holder of a competency certificate, has

successfully completed the prescribed test and training in the safe and efficient handling of a firearm **as** contemplated in regulation 7(1)(a), and"; and

(b) by the substitution for subregulation (2) of the following subregulation:

"(2) If the holder of a licence to possess a firearm for business purposes is a security service provider or a person accredited **as** contemplated in regulation 11(2), that security service provider or accredited person may, in addition to the requirements of section 20(5)(b) of the Act and the conditions in subregulation (1)(a) and (b), only provide a firearm to **a** person if -

- (a) that person is a security officer employed by the security service provider or accredited person for the rendering of a security service;
- (b) that security officer is in possession of **a** competency certificate to possess a firearm;
- (c) the receipt, possession and carrying of the firearm by the security officer is in accordance with the Act;
- (d) in the case of **a** security service provider, such provider and the security officer are both registered **as** security service providers in terms of the Private Security Industry Regulation Act, 2001 (Act No. 56 of 2001), and their respective registrations are not suspended;
- (e) the security officer is in possession of **his** or her certificate of identification that **was** issued to him or her in accordance with the

provisions of the Private Security Industry Regulation Act, 2001 (Act No. 56 of 2001);

- (f) the security officer is in possession of an original written authorisation, issued under the signature of the holder of the licence in respect of the firearm, or a person authorised thereto in writing by the holder of the licence, containing the following information –
- (i) the full names, identity number, registration number allocated to the security officer by the Private Security Industry Regulatory Authority and the employment address of the security officer to whom the firearm is issued;
 - (ii) the name and address of the security service provider or person accredited as contemplated in regulation 11(2) who is the holder of the licence, the licence number and date of issue of the licence as reflected on the licence, and, in the case of a security service provider, the registration number allocated to such provider by the Private Security Industry Regulatory Authority;
 - (iii) the type, calibre, make, model and all marked serial numbers or other identification marks of the firearm;
 - (iv) an authorisation to possess the firearm for the rendering of a security service which is clearly stated; and
 - (v) the period and place for which possession of the firearm is granted;

-
- (g) the security officer is on duty or standby duty, or is about to perform duty or standby duty;
 - (h) the necessary particulars of the issuing of the firearm and ammunition are entered into all the registers that must be kept in terms of the Act;
 - (i) the security officer is not charged for a criminal offence or **has** not signed a warning statement to a police official advising **him** or her that he or she is under such investigation in respect of an offence relating to the unlawful use of force with a firearm or is not being criminally prosecuted in respect of such **an** offence;
 - (j) the security officer is not charged under an improper conduct enquiry initiated by the Private Security Industry Regulatory Authority into an alleged violation by the security officer relating to an offence contemplated in paragraph (i);
 - (k) the possession of the firearm **by** the security officer is necessary for rendering a security service, taking into account the nature **of** the security service, the contract between the security service provider and its client, the circumstances under which the security service is rendered, the type of firearm and any other relevant fact;
 - (l) the security officer **has** successfully completed the security training required in terms of the Private Security Industry Regulation Act, 2001 (Act No. **56** of 2001) for the rendering of the security service in question;
 - (m) the security officer is not under the influence of a substance which

has an intoxicating or narcotic effect;

- (n) the security officer is apparently in a mentally stable condition and the security service provider or person accredited as contemplated in regulation 11(2) has no reason to believe that the security officer will use the firearm for an unlawful purpose or in an unlawful or negligent manner;
- (o) in the case where the firearm is to be carried in a public place, the security officer is in possession of the holster, holder or other container required in terms of the Act for the carrying of the firearm in a public place;
- (p) the security officer is under proper control in the rendering of the security service for the purposes of which a firearm is issued;
- (q) the security officer is issued with no more than the necessary quantity of ammunition for the purposes of rendering the relevant security service;
- (r) the security officer signs for receipt of the firearm and all ammunition issued to him or her upon such receipt;
- (s) the security service provider or person accredited as contemplated in regulation 11(2) issuing firearms to security officers employed by it -
 - (i) maintains all firearms licensed to it and which are issued to security officers in a proper working condition, free of any defects which may render them an inherent source of danger;

-
- (ii) has and adheres to proper and safe procedures in respect of the issuing and returning of and control over firearms and ammunition issued to security officers;
 - (iii) enforces a proper disciplinary code in respect of the conduct of security officers regarding their receipt, possession, carrying, use, safe custody **and** return of the firearms and ammunition, and in respect of the conduct of all its other personnel involved ~~with~~ such functions;
 - (iv) ensures that firearms and ammunition issued to security officers are returned for safe custody as soon **as** possible after completion of their duties or work shifts;
 - (v) actively monitors whether security officers who are issued with firearms and ammunition are trained, instructed **and** guided in respect of the possession, handling and use of firearms as required by law;
 - (vi) actively monitors whether security officers also possess their own firearms or are issued with firearms **by** any other person while rendering a security service, and takes such firearms in custody for safe storage during the period that the security officer is in possession of the firearm issued by the security service provider;
 - (vii) ensures that security officers issued with firearms are properly assessed, which does not include psychological or psychiatric testing, at least every **24** months or within a shorter period as **may** be reasonably necessary in the circumstances, to verify that they do not suffer **from** any

condition that would render their continued possession of a firearm and ammunition **as** posing an unreasonable risk to any person;

- (viii) ensures that the security officers issued with firearms undergo at least one proper practical training session, at the cost of the security service provider or person accredited **as** contemplated in regulation 11(2), at least every 12 months, or within a shorter period **as** may be reasonably necessary in the circumstances, in the proper and safe handling and use of the relevant firearm and ammunition;
- (ix) ensures that the security officers issued with firearms attend at least one proper briefing session, at the cost of the security service provider or person accredited **as** contemplated in regulation 11(2), every 12 months, or within a shorter period **as** may be reasonably necessary in the circumstances, during which they are properly informed of the relevant legal principles, rules and procedures and of their legal duties regarding the possession, carrying, safe custody and use of firearms and ammunition issued to them;
- (x) informs a client of the security service provider on whose premises a security officer will be rendering a security service, of the possession of a firearm by the security officer, unless the contract between the security service provider and its client provides for the possession **of** a firearm;

- (xi) properly investigates, or causes such ~~an~~ investigation to be conducted, to establish all the relevant facts concerning every incident involving the discharge of a firearm by a security officer, and keeps a full record of such an investigation;
- (xii) takes all relevant steps provided for by law, and all further steps- that may be necessary or prudent in the circumstances, with regard to the discharge ~~of~~ a firearm by a security officer, including appropriate counseling and debriefing at the cost of the security service provider or person accredited ~~as~~ contemplated in regulation 11(2), ~~if~~ the security officer has used a firearm against any person and has caused death or injury; and
- (xiii) immediately informs a police official at the nearest police station and the relevant Designated Firearms Officer after the use of a firearm by a security officer whether or not such use caused any death, personal injury or damage, providing the particulars within the knowledge of the security service provider or person contemplated in regulation 11(2), ~~as~~ well as particulars contemplated in regulation 22(3).”

Amendment of regulation 22 of the Firearms Control Regulations, 2004

4. Regulation 22 of the Firearms Control Regulations, 2004, is hereby amended -

- (a) by the substitution in subregulation (2) for paragraph (g) of the following paragraph:

“(g) in the case of a security service provider or person contemplated in regulation 11(2), the registration number allocated by the Private Security Industry Regulatory Authority to the security officer to whom the firearm ~~was~~ provided.”;

(b) by the substitution for subregulation (3) of the following subregulation:

“(3) In the case of a security service provider or a person contemplated in regulation 11(2), a register complying ~~with~~ subregulation (1)(a) to (d) must be maintained and it must contain the following particulars regarding a firearm that ~~was~~ issued to and discharged by a security officer

-
- (a) the full names, identity number and registration number allocated by the Private Security Industry Regulatory Authority of the security officer discharging the firearm;
 - (b) particulars of the firearm ~~as~~ contained in subregulation (2)(a);
 - (c) the date, time, place and circumstances pertaining to the discharge of the firearm;
 - (d) information of any damage, injury or death caused by the discharge of the firearm; and
 - (e) the date, time, police station and reference number allocated by the police station to the reporting of the incident to that police station.”;

(c) by the addition of subregulation (3A):

“(3A) A security service provider or person accredited **as** contemplated in regulation 11(2) must keep a register regarding the performance of its functions contemplated in regulation 21(2)(s)(vii), (viii) and (ix), containing at least the following particulars:

- (a) the time, date and venue of the assessment session, the practical training session and the briefing session;
- (b) the names of the persons and institutions presenting the sessions contemplated in paragraph (a), and their contact particulars;
- (c) the full names, identity numbers and signatures of the security officers attending the sessions contemplated in paragraph (a); and
- (d) a summary of the results, outcomes or findings, **as** the case may be, of the assessment session, the practical session and the briefing session.”;

(d) by the substitution for subregulation **(4)** of the following subregulation:

“(4) The registers referred to in subregulation (1), (2), (3) and **(3A)** must be maintained -

(a) at the registered physical address of the business concerned; and

(b) by the person who exercises control over the firearms at the place where the firearms are stored.”; and

(e) by the substitution for subregulation **(5)** of the following subregulation:

“(5) Subject to the provisions of section 146 of the Act and regulation 102(1), the registers contemplated in this regulation must be kept for a period of 10 years from the date of the last entry therein on the business premises specified on the licence.”

5. Amendment of Regulation 103 of the Firearm Control Regulations, 2004

Regulation 103 of the Firearm Control Regulations, 2004, is hereby amended by the addition of subregulation (11):

“(11)(a) A practicing attorney, or a person contemplated in regulation 2 and 3 of the Regulations Prohibiting the Liquidation or Distribution of the Estates of Deceased Persons by any Person other than an Attorney, Notary, Conveyancer or Law Agent, 1968, who is rendering a professional service in the administration of a deceased estate on behalf of the nominated or appointed executor of that estate, may, under authority of a permit issued in terms of section 21 of the Act, store the firearms and ammunition in the possession of the deceased estate of the person in respect of whom the attorney or person is rendering the service, until the firearms and ammunition are transferred or surrendered in terms of the Act: Provided that such storage is subject to the provisions of regulation 67(1) and 67(4) as well as, insofar as is applicable, regulation 86.

(b) The provisions of regulation 103 are applicable to those attorneys or persons contemplated in subparagraph (a) and such attorneys or persons shall in all respects comply to these regulations in the same manner as required from the executor of the estate on whose behalf such attorneys or persons are acting.”

Amendment of Annexure A of the Firearms Control Regulations, 2004

6. Annexure A of the Firearms Control Regulations, 2004, is hereby amended -

(a) by inserting in the list of forms after number **49** the following further form:

50	Application for authorisation to possess more than 200 rounds of ammunition	SAPS 540
----	---	----------

(b) by inserting in the list of forms after number 50 the following further form:

51		
----	--	--

the

3.10	20	Licence to possess a <i>firearm for business purposes: As a security service provider</i>	Two years	
------	----	---	-----------	--

(e) by the addition as form 51 in Annexure A of the Firearms Control Regulations, 2004 of the forms as set out in the Schedule.

Amendment of Annexure B of the Firearms Control Regulations, 2004

7. Annexure B of the Firearms Control Regulations, 2004 is hereby amended by the substitution for the words

Applicant	Application for an in-transit permit	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R 140.00
-----------	--------------------------------------	--	----------

Applicant	Application for an in-transit permit for business purposes	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R 140.00
-----------	--	---	----------

SCHEDULE
ANNEXURE "A"

FORMS		New SAPS numbers
1	Application for licence to possess a firearm	SAPS 271
2	Application for a competency certificate	SAPS 517
3	Application for a further competency certificate	SAPS 517(a)
4	Application for a duplicate licence, permit, certificate or authorization for lost, stolen and defaced licences	SAPS 517(b)
5	Application for licence issued to particular categories of persons - dealers, manufacturers and gunsmiths	SAPS 517(c)
6	Application to manufacture a new firearm or ammunition type	SAPS 517(d)
7	Application for renewal of licence(s) in terms of the previous Act	SAPS 517(e)
8	Application to declare premises a firearm free zone	SAPS 517(f)
9	Application for a temporary authorization to possess a firearm	SAPS 518
10	Application for the renewal of a licence, permit or authorization	SAPS 518(a)
11	Application for a temporary authorization to trade in firearms and ammunition, to conduct business as a gunsmith and to display firearms and ammunition on premises other than those specified in dealer's, manufacturer's or gunsmith's licence	SAPS 518(b)
12	Application for accreditation as an association	SAPS 519
13	Application for a accreditation for business purposes	SAPS 519(a)
14	Application for accreditation for official institutions	SAPS 519(b)
15	Application for a multiple import or export permit/permanent import or export permit/temporary import or export permit/In-transit permit for personal use (Individuals and Companies)	SAPS 520
16	Application for a multiple import or export permit/permanent import or export permit/temporary import or export permit/In-transit permit for dealers, manufacturers and gunsmiths	SAPS 520(a)
17	Application for Dermit to transport firearms and ammunition	SAPS 520(b)
18	Application for a permit to collect ammunition	SAPS 520(c)
19	Application for compensation	SAPS 520(d)
20	Notification of lost or stolen licences, permits, certificates or authorizations	SAPS 521
21	Notification of ceasina to carry on business	SAPS 521(a)
22	Notification of change of address	SAPS 521(b)
23	Notification of change of circumstances	SAPS 521(c)
24	Notification of change of commercial agent premises	SAPS 521(d)

FORMS		New SAPS numbers
25	Notification on assignment of a new responsible person for juristic person	SAPS 521(e)
26	Notification of lost/stolen/found firearms	SAPS 521(f)
27	Notification of incorrect information	SAPS 521(g)
28	Notification of requirement to deactivate a firearm	SAPS 521(h)
29	Cancellation of an application for a licence, permit, certificate or authorization	SAPS 522
30	Surrendering of firearm item(s)	SAPS 522(a)
31	Forfeiture of firearm item(s)	SAPS 522(b)
32	Acknowledgement of receipt of firearm documentation	SAPS 523
33	Remittance advice for firearm applications	SAPS 523(a)
34	Notice of Appeal	SAPS 530
35	Request to alter a firearm by a gunsmith	SAPS 531
36	Infringement Notice	SAPS 532
37	Response to infringement notice	SAPS 532(a)
38	Request to cancel a licence, permit, certificate or authorization	SAPS 533
39	Request to suspend a licence, permit, certificate or authorization	SAPS 533(a)
40	Transfer of firearm ownership	SAPS 534
41	Forwarding schedule	SAPS 535
42	Application for authorization to possess more than 2 400 primers	SAPS 536
43	List of firearms in possession of government departments and other bodies which are exempt from licensing	SAPS 349
44	Dealer's return: stock received	SAPS 350(a)
45	Dealer's return: stock supplied	SAPS 350(b)
46	Manufacturer's return: stock manufactured	SAPS 350(c)
47	Manufacturer's return: stock supplied	SAPS 350(d)
48	Gunsmith return: stock received	SAPS 350(e)
49	Gunsmith return: stock supplied	SAPS 350(f)
50	Application for authorisation to possess more than 200 rounds of ammunition	SAPS 540
51	Application for acquisition of firearm by public institutions	SAPS 541(a)

SOUTH AFRICAN POLICE SERVICE

APPLICATION FOR LICENCE TO POSSESS A FIREARM

Sections 12, 13, 14, 15, 16, 17, 19 and 20 of the Firearms Control Act, 2000 (Act no 60 of 2000)

OFFICIAL DATE STAMP
DATE RECEIVED

A. FOR OFFICIAL USE BY THE POLICE STATION WHERE THE APPLICATION IS CAPTURED ON COMPUTER	
1. Date of capture	
2. Number of application	of

B. FOR OFFICIAL USE BY POLICE STATION WHERE THE APPLICATION IS RECEIVED	
Province	
2. Area	
3. Police station	
4. Component code	
6. Firearm applications register reference No	SAPS 88 NO YEAR

C. FOR OFFICIAL USE BY THE CENTRAL FIREARMS REGISTER (CFR)	
1. Outstanding/Additional information required	
2. Personal number	3. Date
4. Signature of police official	
5. Name in block letters	

6. Application for licence approved (Indicate with an X)	
7. Personal number	8. Date
9. Signature of CFR officer	
10. Officer code	11. Name in block letters
12. Application for licence refused (Indicate with an X)	
13. Reason(s) for refusal	
14. Personal number	15. Date
16. Signature of CFR officer	
17. Officer code	18. Name in block letters

SAPS 271

D. APPLICATION FOR A LICENCE TO POSSESS A FIREARM(S)

¹ Main firearm licence holder ² Additional firearm licence holder (Indicate with an X)

Section number	Type of licence/permit	Period of validity	X
3.1	13 Licence to possess a firearm for selfdefence	Five years	<input type="checkbox"/>
3.2	14 Licence to possess a restricted firearm for selfdefence	Two years	<input type="checkbox"/>
3.3	15 Licence to possess a firearm for occasional hunting and/or sport-shooting	Ten years	<input type="checkbox"/>
3.4	16 Licence to possess a firearm for dedicated hunting and/or dedicated sports-shooting	Ten years	<input type="checkbox"/>
3.5	17 Licence to possess a firearm in a private collection	Ten years	<input type="checkbox"/>
3.6	19 Licence to possess a firearm in a public collection	Ten years	<input type="checkbox"/>
3.7	20 Licence to possess a firearm for business purposes: Business in hunting	Five years	<input type="checkbox"/>
3.8	20 Licence to possess a firearm for business purposes: Other business purposes	Two years	<input type="checkbox"/>
a.5	20 Licence to possess a firearm for business purposes: For use in theatrical, film and TV productions	Two years	<input type="checkbox"/>
3.10	20 Licence to possess a firearm for business purposes: As a security service provider	Two years	<input type="checkbox"/>
3.11	20 Licence to possess a firearm for business purposes: For training purposes	Two years	<input type="checkbox"/>
3.12	20 Licence to possess a firearm for business purposes: As a game rancher	Two years	<input type="checkbox"/>

E. DESCRIPTION OF FIREARM (Indicate with an X)

TYPE OF FIREARM

Rifle	<input type="checkbox"/>	Shotgun	<input type="checkbox"/>	Handgun	<input type="checkbox"/>	Combination	<input type="checkbox"/>
Other, specify (armament/indeterminable design type)	<input type="checkbox"/>						

DETAILS OF FIREARM (Indicate with an X)

1.1 Action

Semi-automatic	<input type="checkbox"/>	Automatic	<input type="checkbox"/>	Manual	<input type="checkbox"/>
Other action (specify)	<input type="checkbox"/>				

1.2 Names and addresses engraved in the metal

1.3 Calibre	<input type="checkbox"/>	1.4 Calibre code	<input type="checkbox"/>
1.5 Make	<input type="checkbox"/>		
1.6 Model	<input type="checkbox"/>		

Firearm component type:

1.7 Barrel serial number	<input type="checkbox"/>	1.8 Make	<input type="checkbox"/>
1.9 Frame serial number	<input type="checkbox"/>	1.9 Make	<input type="checkbox"/>
1.11 Receiver serial number	<input type="checkbox"/>	1.12 Make	<input type="checkbox"/>

F. PARTICULARS OF CURRENT OWNER

Type of owner (Indicate with an X)

1.2 A Private owner	<input type="checkbox"/>	B Firearm dealer	<input type="checkbox"/>	C Company	<input type="checkbox"/>	D Imported firearm	<input type="checkbox"/>	E Estate	<input type="checkbox"/>
---------------------	--------------------------	------------------	--------------------------	-----------	--------------------------	--------------------	--------------------------	----------	--------------------------

2. NATURAL PERSON'S DETAILS

3
4
6
7
8
10
12
12.3
14
15
16
17
18
19
20
21
23
24
26
27
28
29
30
31
33
35
36
37
38
39

TYPE A (Private owner)

Surname			⁶ initials						
Full names									
Identity number									
Residential address								⁸ Postal Code	
Postal address								¹¹ Postal Code	
Telephone number		^{12.1} Home	()		^{12.2} Work	()			
Cellphone number					¹³ Fax	()			
E-mail address									
Are there any additional firearm licence holders for this firearm? (Indicate with an X)			YES			NO			

JURISTIC PERSON'S

TYPE B (Firearm dealer)

Registered company name									
Trading as									
FAR number									
Postal address								²² Postal Code	
Business address								²⁴ Postal Code	
Business telephone number		^{25.1} Work	()		^{25.2} Fax	()			
E-mail address									
Responsible person (Name and surname)									
Type of identification (Indicate with an X)		<input type="checkbox"/> SA citizen			<input type="checkbox"/> Non-SA citizen with permanent residence*				
Identity number of responsible person									
Cellphone number									
Physical address								³² Postal Code	
Postal address								³⁴ Postal Code	

SAP 350 (A) DETAILS
Firearm received from

Name									
Identification number or FAR number									
Address									
Postal code									
Date received									

* In Case of a non-SA citizen proof of permanent residence must be submitted.

SAPS 271

41 TYPE C (Companies)

42	Registered company name															
43	Trading as															
44	FAR number															
45	Postal address															
												46 Postal Code				
47	Business address															
												46 Postal Code				
49	Business telephone number	49.1 Work	()	49.2 Fax	()									
50	E-mail address															
51	Responsible person (Name and surname)															
52	Type of identification (Indicate with an X)	SA citizen				Non-SA citizen with permanent residence*										
53	Identity number of responsible person															
54	Cellphone number															
55	Physical address															
												46 Postal Code				
57	Postal address															
												46 Postal Code				

59 TYPE D (Imported firearms)

60	Import permit number													
61	Date issued													
62	Expiry date													

63 TYPE E (Estate)

64 Type of estate (Indicate with an X)

65	Executorship		Administration		Curatorship		Trust									
66	Surname											67 Initials				
68	Full names															
69	Identity number of person handling the estate															
70	Name and surname of executor, administrator, curator, trustee or liquidator															
71	Type of identification (Indicate with an X)	SA citizen				Non-SA citizen with permanent residence*										
72	Identity number of executor, administrator, curator, trustee or liquidator															
73	Telephone number	73.1 Home	()	73.2 Work	()									
73.3	Cellphone number					74 Fax	()								
76	Physical address															
												76 Postal Code				
77	Postal address															
												76 Postal Code				

* In case of a non-SA citizen proof of permanent residence must be submitted

28 **PARTICULARS OF APPLICANT'S SPOUSE/PARTNER**

29 **Type of identification (Indicate with an X)**

29.1 SA ID Passport

30 Identity number of spouse

31 Passport number of spouse

32 Name and surname

33 **JURISTIC PERSON'S DETAILS**

34 **OTHER BODIES (eg body corporate, close corporation or company)**

35 Registered company name

36 Trading as

37 FAR number

38 Postal address

38 Postal Code

40 Business address

41 Postal Code

42 Business telephone number ^{42.1} Work () ^{42.2} Fax ()

43 E-mail address

44 Number of firearms already registered to the business

45 Number of persons employed by the business to handle firearms

46 Responsible person (Name and surname)

47 Type of identification (Indicate with an X) SA citizen Non-SA citizen with permanent residence*

48 Identity number of responsible person

49 Cellphone number

50 Physical address

51 Postal Code

52 Postal address

53 Postal Code

54 **OTHER DETAILS (Applicable to dedicated hunters, dedicated sports-persons or collectors only)**

55 Are you a member of an accredited association? (Indicate with an X) YES NO If yes, submit the following details

56 Name of accredited association

57 FAR number of accredited association

58 Membership number ⁵⁹ Date joined

⁶⁰ Expiry date

61 Motivation of purpose for which the firearm is required (Applicable to all types of applications)

* In case of a non-SA citizen proof of permanent residence must be submitted

SAPS271

62	HAVE YOU EVER BEEN CONVICTED OF AN OFFENCE COMMITTED INSIDE OR OUTSIDE THE BORDERS OF THE RSA? (Indicate with an X)			
	YES	NO	If yes, submit the following details	
62.1	Police station ⁽¹⁾		62.2	CAS/Case number
62.3	Charge			
62.4	Sentence			
62.5	Police station ⁽²⁾		62.6	CAS/Case number
62.7	Charge			
62.8	Sentence			

63	ARE THERE ANY CASES PENDING AGAINST YOU? (Indicate with an X)			
	YES	NO	If yes, submit the following details	
63.1	Police station ⁽¹⁾		63.2	CAS/Case number
63.3	Offence			
63.4	Police station ⁽²⁾		63.5	CAS/Case number
63.6	Offence			

64	HAVE ANY OF YOUR FIREARM(S) EVER BEEN LOST/STOLEN? (Indicate with an X)			
	YES	NO	If yes, submit the following details	
64.1	Police station ⁽¹⁾		64.2	CAS/Case number
64.3	Circumstances			
64.7	Details of firearm			
64.5	Police station ⁽²⁾		64.6	CAS/Case number
64.7	Circumstances			
64.8	Details of firearm			

65	WAS A CASE OF NEGLIGENCE OPENED AND INVESTIGATED REGARDING THE STOLEN/LOST FIREARM? (Indicate with an X)			
	YES	NO	If yes, submit the following details	
65.1	Police station ⁽¹⁾		65.2	CAS/Case number
65.3	Charge		65.4	Outcome
65.6	Police station ⁽²⁾		65.6	CAS/Case number
65.7	Charge		65.8	Outcome

66	HAVE YOU EVER BEEN DECLARED UNFIT TO POSSESS A FIREARM? (Indicate with an X)			
	YES	NO	If yes, submit the following details	
66.1	Police station ⁽¹⁾		66.2	CAS/Case number
66.3	Charge			
66.4	Date from		66.6	Period
66.6	Police station ⁽²⁾		66.7	CAS/Case number
66.8	Charge			
66.9	Date from		66.10	Period

67	HAS A FIREARM IN YOUR POSSESSION BEEN CONFISCATED? (Indicate with an X)			
	YES	NO	If yes, submit the following details	
67.1	Police station ⁽¹⁾		67.2	CAS/Case number
67.3	Circumstances		67.4	Outcome

67.5	Police station (2)	67.6 CAS/Case number
(1.7)	Circumstances	67.8 Outcome

68 DO YOU HAVE THE PRESCRIBED SAFE? (Indicate with an X)

YES	NO
-----	----

68.1 YES, SUBMIT FULL DETAILS (Indicate with an X, with short description)

Type of safe	Handgun	Rifle
Strongroom		
Device		

69 IS SAFE MOUNTED? (Indicate with an X)

YES	NO
-----	----

69.1 YES, SUBMIT FULL DETAILS (Indicate with an X, with short description)

Wall	Floor
------	-------

70 DECLARATION BY APPLICANT

I am aware that it is an offence in terms of section 120 (9)(f) of the Firearms Act, 2000 (Act No 60 of 2000) to make a false statement in this application.

SIGNATURE OF APPLICANT (Sign only if applicable)

- Note:
- The requirements of the photo:
- The photo must be in colour and may not exceed the border.
 - The photo must be the size of a standard passport photo.
 - The photo must be a full front view of the head and shoulders of the applicant
 - The background of the photo must be plain.
 - The applicant may not be wearing a hat or sunglasses on the photograph.
 - The applicant's name and identification number must be written on the back of the photograph before it is affixed on the application form.
 - The applicant must sign in black ink.
 - The signature may not exceed the border.
 - The whole finger must be pressed down on the sheet.
 - The fingerprint should not be rolled and must be a flat impression.

PHOTO

⁴ Fingerprint designation

² Signature

⁵ Name of applicant in block letters

⁶ Date

--	--	--	--	--	--	--	--	--	--	--	--

⁷ Place

SAPS 271

PARTICULARS OF POLICE OFFICIAL DEALING WITH APPLICATION

8.1
Name of police official in block letters

8.2
Penal number of police official

8.3
Rank of police official in block letters

SA
Signature of police official

9 OF WITNESS

9.1
Name of witness in block letters

9.2
Personal number of witness

9.3
Rank of witness in block letters

0.4
Signature of witness

PARTICULARS OF INTERPRETER
(This section must be completed only if the applicant cannot read or write or does not understand the content of this form.)

1	Name and surname of interpreter													
2	Identity/Passport number of interpreter													
3	Residential address										4 Postal Code			
5	Postal address										6 Postal Code			
7	Telephone number	7.1 Home	()	7.2 Work	()									
8	Cellphone number			8 Fax	()									
10	E-mail address													
11	Interpreted from (language)				to									

12 Date

13 Signature of interpreter

14 Place

15
Rank of police official in block letters (if applicable)

16
Personal number of police official (if applicable)

PARENTAL CONSENT IN CASE OF A MINOR

1	Recommended				Not recommended			
---	-------------	--	--	--	-----------------	--	--	--

2	Name and surname of parent/guardian											
3	Identity/Passport number of parent/guardian											
4	Comments of parent/guardian											

<div style="border-bottom: 1px dashed black; height: 90px;"></div>
--

5	Date				-		-				
7	Place										

8
Signature of parent/guardian

*** NOTIFICATION OF CHANGE OF ADDRESS ***

The Registrar must be informed of all changes of address/circumstances within 30 days of such changes occurring

FOR OFF USE BY THE DESIGNATED FIREARMS OFFICER

REPORT OF DESIGNATED FIREARMS OFFICER IN THE CASE OF A RESTRICTED FIREARM FOR SELF-DEFENCE				
Place where the applicant resides (indicate with an X)	urban area	rural area	farm	smallholding
	other			

3		If the applicant resides in a rural area/on a farm or smallholding, state the following	
3.1	Distance to nearest neighbours		metre/kilometre
3.2	Distance to nearest police station		metre/kilometre

4	Does the applicant reside near/not near a high-risk/crime-rated area? If the applicant resides near a crime-rated area submit motivation		
<div style="border-bottom: 1px dashed black; height: 30px;"></div>			

6	Does the applicant reside or work in a dangerous area or a high-risk area? If yes, submit motivation.		
<div style="border-bottom: 1px dashed black; height: 30px;"></div>			

8	Is the applicant a (Indicate with an X)	dedicated hunter	dedicated sports-person	private collector	public collector
8.1	How many firearms does the applicant possess?				

RECOMMENDATION REGARDING THE APPLICATION (Applicable to all types of applications)	
Recommended	Not recommended
7.1	Motivation regarding the application
<div style="border-bottom: 1px dashed black; height: 30px;"></div>	
<div style="border-bottom: 1px dashed black; height: 30px;"></div>	
<div style="border-bottom: 1px dashed black; height: 30px;"></div>	
<div style="border-bottom: 1px dashed black; height: 30px;"></div>	

SAPS 271

7.2 **Report regarding the physical inspection of the applicant's safeguarding facilities**

8
 Name of Designated Firearms Officer/Station Commissioner in block letters

9 Date - -

10
 Rank of Designated Firearms Officer/Station Commissioner in block letters

11 **Place**

12 _____
 Signature of Designated Firearms Officer/Station Commissioner

13
 Personal number of Designated Firearms Officer/Station Commissioner

SOUTH AFRICAN POLICE SERVICE

APPLICATION FOR AUTHORIZATION TO POSSESS MORE THAN 200 ROUNDS OF AMMUNITION

Section 93 of the Firearms Control Act 2000 (Act No 60 of 2000)

OFFICIAL DATE STAMP
DATE RECEIVED

A. FOR OFFICIAL USE BY THE POLICE STATION WHERE THE APPLICATION IS CAPTURED ON COMPUTER										
1 Application reference No										

B. FOR OFFICIAL USE BY POLICE STATION WHERE THE APPLICATION IS RECEIVED										
1 Province										
2 Area										
3 Police station										
4 Component code										
5 General firearms transaction register number										

C.										
1 Outstanding/Additional Information required										
2 Persal number					3 Date					
4 Signature of police official										
5 Name in block letters										
6 Application for authorization to possess approved (Indicate with an X)										
7 Persal number					8 Date					
9 Signature of deciding officer				10 Officer code		11 Name in block letters				
12 Application for authorization to possess refused (Indicate with an X)										
13 Reason(s) for refusal										
14 Persal number					15 Date					
16 Signature of deciding officer				17 Officer code		18 Name in block letters				

SAPS 540

a _____ OF APPLICANT

1 **NATURAL PERSON'S ET/**

2	SA ID	Passport	
3	Identity number of natural person		
4	Passport number of natural person		
5	Surname	* Initial	
7	Residential address		
			⁸ Postal Code
9	Postal address		
			¹⁰ Postal Code
11	Telephone number	^{11.1} Home ()	^{11.2} Work ()
11.3	Cellphone number	¹² Fax ()	
13	E-mail address		

14 **JURISTIC PERSON'S DETAILS**

16 **OTHER BODIES**

16	Registered company name		
17	Trading as		
18	FAR number		
19	Company registration or CC number		
20	Postal address		
			²¹ Postal Code
22	Business address		
			²³ Postal Code
24	Business telephone number	^{24.1} Work ()	^{24.2} Fax ()
26	E-mail address		

28 **RESPONSIBLE PERSON'S DETAILS**

27	Responsible person (full name and surname)		
28	Type of identification (Indicate with an X)	SA ID	Passport number
29	Identity number of responsible person		
30	Passport number of responsible person		
31	Cellphone number		
32	Physical address		
			³³ Postal Code
34	Postal address		
			³⁵ Postal Code

E PARTICULARS OF FIREARM(S) FOR WHICH PERMISSION IS REQUIRED TO POSSESS MORE THAN 200 ROUNDS OF AMMUNITION PER FIREARM

1	Type				
2	Calibre				
3	Make				
4	Model				

Firearm component type:

5	Barrel serial number				
6	Frame serial number				
7	Receiver serial number				

8 Provide reason(s)

Firearm 1	

Firearm 2	

Firearm 3	

Firearm 4	

SAPS 540

F. SIGNATURE OF APPLICANT (Sign only if applicable)

1
Name of applicant in block letters

2 -
Date

3
Signature of applicant

4
Place

G. (This section must be completed only if the applicant cannot read or write.)

1

2 Fingerprint designation

3 -
Date

4
Name of applicant in block letters

5
Place

Right index fingerprint of applicant

6 PARTICULARS OF POLICE OFFICIAL DEALING WITH APPLICATION

6.1
Name of police official in block letters

6.2 -
Persal number of police official

6.3
Rank of police official in block letters

6.4
Signature of police official

7 PARTICULARS OF WITNESS

7.1
Name of witness in block letters

7.2 -
Persal number of witness

7.3
Rank of witness in block letters

7.4
Signature of witness

H. PARTICULARS OF INTERPRETER (This section must be completed only if the applicant cannot read or write or does not understand the content of this form.)

1	Name and surname of interpreter			
2	Identity/Passport number of interpreter			
3	Residential address			4 Postal Code
5	Postal address			6 Postal Code
7	Telephone number	7.1 Home ()	7.2 Work ()	
8	Cellphone number		8 Fax ()	
10	E-mail address			
11	Interpreted from (language)		to	
12	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> Date			
13 Signature of interpreter			
14	<input type="text"/> Place			
15	<input type="text"/> Rank of police official in block letters (if applicable)			
16	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> - <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> Persal number of police official (if applicable)			

FOR OFFICIAL USE BY THE DESIGNATED FIREARMS OFFICER/STATION COMMISSIONER

1 RECOMMENDATION REGARDING THE APPLICATION

1.1	Reason	Not	

2
Name of Designated Firearms Officer/Station Commissioner in block letters

3 Date

--	--	--	--	--	--	--	--	--	--

4
Rank of Designated Firearms Officer/Station Commissioner in block letters

6 Place

8 _____
Signature of Designated Firearms Officer/Station Commissioner

7

--	--	--	--	--	--	--	--	--	--

Penal number of Designated Firearms Officer/Station Commissioner

SAPS 349(a)

SOUTH AFRICAN POLICE SERVICE

APPLICATION FOR ACQUISITION OF FIREARMS BY OFFICIAL INSTITUTIONS

Section 97 of the Firearms Control Act, 2000 (Act No 60 of 2000)

OFFICIAL DATE STAMP
DATE RECEIVED

A. FOR OFFICIAL USE BY THE POLICE STATION WHERE THE APPLICATION IS CAPTURED ON COMPUTER	
1 Application reference No	<input type="text"/>
2 Number of application	<input type="text"/> of <input type="text"/>

B. FOR OFFICIAL USE BY POLICE STATION WHERE THE APPLICATION IS RECEIVED	
1 Province	<input type="text"/>
2 <input type="text"/>	<input type="text"/>
3 Police station	<input type="text"/>
4 Component code	<input type="text"/>
5 Firearm applications register reference No	SAPS 86 NO YEAR

C. FOR OFFICIAL USE BY THE CENTRAL FIREARMS REGISTER (CFR)	
Outstanding/Additional information required	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	
<input type="text"/>	<input type="text"/>
2 Persal number	3 Date
<input type="text"/>	
4 Signature of police official	5 Name in block letters
6 Application for licence approved (Indicate with an X)	<input type="checkbox"/>
<input type="text"/>	<input type="text"/>
7 Persal number	8 Date
<input type="text"/>	
9 Signature of CFR officer	10 Officer code
<input type="text"/>	
11 Name in block letters	<input type="text"/>
12 Application for licence refused (Indicate with an X)	13 Reason(s) for refusal
<input type="checkbox"/>	<input type="text"/>
<input type="text"/>	
<input type="text"/>	<input type="text"/>
14 Persal number	15 Date
<input type="text"/>	
16 Signature of CFR officer	17 Officer code
<input type="text"/>	
18 Name in block letters	<input type="text"/>

SAPS 349(a)

E. PARTICULARS OF CURRENT OWNER

1 Type of owner (Indicate with an X)

1.1	<input type="checkbox"/> A Firearm dealer	<input type="checkbox"/> B Another official/government institution	<input type="checkbox"/> C Imported firearm
-----	---	--	---

2 **(JURISTIC PERSON'S DETAILS)**

3 TYPE A (Firearm dealer)

4	Registered company name			
5	Trading as			
6	FAR number			
7	Postal address			
				Postal Code
9	Business address			
				Postal Code
11	Business telephone number	^{11.1} Work ()	^{11.2} Fax ()	
12	E-mail address			
13	Responsible person (Name and surname)			
14	Type of identification (Indicate with an X)	<input type="checkbox"/> SA citizen	<input type="checkbox"/> Non-SA citizen with permanent residence*	
15	Identity number of responsible person			
16	Cellphone number			
17	Physical address			
				Postal Code
19	Postal address			
				Postal Code

21 TYPE B (Another official/government institution)

22	Registered name/government institution			
23	Trading as			
24	FAR number			
25	Postal address			
				Postal Code
27	Business address			
				Postal Code
29	Business telephone number	^{29.1} Work ()	^{29.2} Fax ()	
30	E-mail address			
31	Responsible person (Name and surname)			
32	Type of identification (Indicate with an X)	<input type="checkbox"/> SA citizen	<input type="checkbox"/> Non-SA citizen with permanent residence*	
33	Identity number of responsible person			
34	Cellphone number			

* In case of a non-SA citizen proof of permanent residence must be submitted.

SAPS 349(a)

3 OFFICIAL INSTITUTIONS DETAILS

4	Name		
5	FAR number		
6	Postal address		
		7 Postal Code	
8	Business address		
		8 Postal Code	
10	Business telephone number	10.1 Work ()	10.2 Fax ()
11	E-mail address		
12	Number of persons employed by the institution to use firearms		
13	Responsible person (Names and surname)		
14	Type of Identification (Indicate with an X)	SA citizen	Non-SA citizen with permanent residence
15	Identity number of responsible person		
16	Cellphone number		
17	Physical address		
		18 Postal Code	
19	Postal address		
		19 Postal Code	
21	Motivation of purpose for which the firearm is required (Applicable to all types of applications)		

.....

.....

.....

.....

.....

.....

.....

.....

22 HAVE YOU EVER BEEN CONVICTED OF AN OFFENCE COMMITTED INSIDE OR OUTSIDE THE BORDERS OF THE RSA? (Indicate with an X)

YES		NO	If yes, submit the following details
22.1	Police station ⁽¹⁾		22.2 CAS/Case number
22.3	Charge		
22.4	Sentence		
22.5	Police station ⁽²⁾		22.6 CAS/Case number
22.7	Charge		
22.8	Sentence		

23 ARE THERE ANY CRIMINAL CASES PENDING AGAINST YOU? (Indicate with an X)

YES		NO	If yes, submit the following details
23.1	Police station ⁽¹⁾		23.2 CAS/Case number
23.3	Offence		
23.4	Police station ⁽²⁾		23.5 CAS/Case number
23.6	Offence		

24 HAS ANY OF YOUR AND/OR INSTITUTION'S FIREARM(S) EVER BEEN LOST/STOLEN? (Indicate with an X)

YES		NO	If yes, submit the following details
24.1	Police station ⁽¹⁾		24.2 CAS/Case number
24.3	Circumstances		
24.4	Details of firearm		
24.5	Police station ⁽²⁾		24.6 CAS/Case number
24.7	Circumstances		
24.8	Details of firearm		

25 IN CASE A FIREARM WAS LOST NEGLIGENTLY, WAS ANY CASE OPENED AND INVESTIGATED BY THE SAPS? (Indicate with an X)

YES		NO	If yes, submit the following details
25.1	Police station ⁽¹⁾		25.2 CAS/Case number
25.3	Charge		25.4 Outcome
25.5	Police station ⁽²⁾		25.6 CAS/Case number
25.7	Charge		25.8 Outcome

26 DECLARATION BY APPLICANT

I am aware that it is an offence in terms of section 120(9)(f) of the Firearms Control Act, 2000 (Act No 60 of 2000), to make a false statement in this application.

SAPS 349(a)

G. SIGNATURE OF APPLICANT (Sign only if applicable)

1

Right index fingerprint of applicant

Fingerprint designation

3 Date

4

Name of applicant in block letters

5 Place

6

Signature of applicant

7 **PARTICULARS OF POLICE OFFICIAL DEALING WITH APPLICATION**

7.1

Name of police official in block letters

7.2

Penal number of police official

7.3

Rank of police official in block letters

7.4

Signature of police official

8 **PARTICULARS OF WITNESSES**

8.1

Name of witness in block letters

8.2

Persal number of witness

8.3

Rank of witness in block letters

8.4

Signature of witness

H. PARTICULARS OF INTERPRETER
(This section must be completed only if the applicant cannot read or write or does not understand the content of this form.)

1	Name and surname of interpreter			
2	Identity/Passport number of interpreter			
3	Residential address			
			4 Postal Code	
6	Postal address			
			5 Postal Code	
7	Telephone number	7.1 Home ()	7.2 Work ()	
8	Cellphone number	6 Fax ()		
10	E-mail address			
11	Interpreted from (language)		to	

12 Date

13

Signature of interpreter

14 Place

16

Rank of police official in block letters (if applicable)

16

Penal number of police official (if applicable)

*** NOTIFICATION OF CHANGE OF ADDRESS ***

The Registrar must be informed of all changes of address/circumstances within 30 days of such changes occurring

FOR OFFICIAL USE BY THE DESIGNATED FIREARMS OFFICER

REPORT OF DESIGNATED FIREARMS OFFICER IN THE CASE OF A RESTRICTED FIREARM FOR SELF-DEFENCE

2 Place where the applicant resides (indicate with an X)

<input type="checkbox"/> urban area	<input type="checkbox"/> rural area	<input type="checkbox"/> farm	<input type="checkbox"/> smallholding
<input type="checkbox"/> other			

3 If the applicant resides in a rural area/on a farm or smallholding, state the following

ai Distance to nearest neighbours metre/kilometre

3.2 Distance to nearest police station metre/kilometre

4 Does the applicant near/not near a high-risk/crime-rated area? If the applicant resides near a crime-rated area submit motivation

I Does the applicant or a area or a

e Does the applicant a (indicate with an X)

<input type="checkbox"/> dedicated hunter	<input type="checkbox"/> dedicated sports-person	<input type="checkbox"/> private collector	<input type="checkbox"/> public collector
---	--	--	---

6f How many firearms does the applicant possess?

RECOMMENDATION REGARDING THE APPLICATION (Applicable types of applications)

<input type="checkbox"/> Recommended	<input type="checkbox"/> Not recommended
--------------------------------------	--

1.1 Motivation regarding the application

1.2 Report regarding the physical inspection of the applicant's safeguarding facilities

2

Name of Designated Firearms Officer/Station Commissioner in block letters

4

Rank of Designated Firearms Officer/Station Commissioner in block letters

e _____

Signature of Designated Firearms Officer/Station Commissioner

3 Date

I

Place

7

Penal number of Designated Firearms Officer/Station Commissioner

ANNEXURE "B"
LIST OF FEES PAYABLE
(Regulation 97)

Person responsible for payment	Circumstances for which fee is payable	Method of payment	
Applicant	Application for licence to possess a firearm	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R140
Applicant	Application for a competency certificate	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R70
Applicant	Application for a further competency certificate	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R70
Applicant	Application for a duplicate licence, permit, certificate or authorization	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R70
Applicant	Application for licence issued to particular categories of persons -dealers, manufacturers and gunsmiths	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R1 400
Applicant	Application for renewal of a licence, permit or authorization	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R70
Applicant	Application for a temporary authorization to possess a firearm	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R140
Applicant	Application for renewal of a dealer's, manufacturer's or gunsmith's licence	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R700
Applicant	Application for a temporary authorization to trade in firearms and ammunition, to conduct business as a gunsmith and to display firearms and ammunition on premises other than those specified in dealer's, manufacturer's or gunsmith's licence	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R550
Applicant	Application for accreditation	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R280
Applicant	Application for a permanent import or export permit	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R140
Applicant	Application for an in-transit permit for business purposes	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R140
Applicant	Application for permit to transport firearms and ammunition	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R280
Applicant	Application for a permit to collect ammunition	Payment of fees shall be made at a police station by means of cash or bank guaranteed cheque only	R140