

GOVERNMENT NOTICES

DEPARTMENT OF AGRICULTURE, FORSTRY AND FISHERIES

No. 835

23 September 2010

NOTICE OF THE LIST OF PROTECTED TREE SPECIES UNDER THE NATIONAL FORESTS ACT, 1998 (ACT NO 84 OF 1998)

By virtue of powers vested in me under Section 15(3) of the National Forests Act, 1998, I, Tina Joemat-Pettersson, Minister of Agriculture, Forestry and Fisheries hereby publish a list of all protected trees belonging to a particular species under Section 12(1) (d) set out in Schedule below.

The effect of this declaration is that in terms of Section 15(1) of the National Forests Act, 1998, no person may cut, disturb, damage or destroy any protected tree or possess, collect, remove, transport, export, purchase, sell, donate or in any other manner acquire or dispose of any protected tree or any forest product derived from a protected tree, except under a licence or exemption granted by the Minister to an applicant and subject to such period and conditions as may be stipulated.

Contravention of this declaration is regarded as a first category offence that may result in a person who is found guilty of being sentenced to a fine or imprisonment for a period up to three years, or to both a fine and imprisonment.

SCHEDULE A / BYLAE A

Botanical Name	English Common Names	Other Common Names Afrikaans (A), Northern Sotho (NS), Southern Sotho (S), Tswana (T), Venda (V), Xhosa (X), Zulu (Z)	National Tree Number
<i>Acacia erioloba</i>	Camel thorn	Kameeldoring (A) / Mogohlo (NS) / Mogôthô (T)	168
<i>Acacia haematoxylon</i>	Grey camel thorn	Vaalkameeldoring (A) / Mokholo (T)	169
<i>Adansonia digitata</i>	Baobab	Kremetart (A) / Seboi (NS) / Mowana (T)	467
<i>Azelia quanzensis</i>	Pod mahogany	Peulmahonie (A) / Mutokota (V) / Inkehli (Z)	207
<i>Balanites</i> subsp. <i>maughamii</i>	Torchwood	Groendoring (A) / Ugobandlovu (Z)	251
<i>Barringtonia racemosa</i>	Powder-puff tree	Poeierkwasboom (A) / Iboqo (Z)	524

<i>Boscia albitrunca</i>	Shepherd's tree	Witgat (A) / Mohlôpi (NS) / Motlhôpi (T) / Muvhombwe (V) / Umgqomogqomo (X) / Umvithi (Z)	122
<i>Brachystegia spiciformis</i>	Msasa	Msasa (A)	198.1
<i>Breonadia salicina</i>	Matumi	Mingerhout (A) / Mohlomê (NS) / Mutu-lume (V) / Umfomfo (Z)	684
<i>Bruguiera gymnorhiza</i>	Black mangrove	Swart-wortelboom (A) / Isikhangati (X) / Isihlobane (Z)	527
<i>Cassipourea swaziensis</i>	Swazi onionwood	Swazi-ueihout (A)	531.1
<i>Catha edulis</i>	Bushman's tea	Boesmanstee (A) / Mohlatse (NS) / Igqwaka (X) / Umhlwazi (Z)	404
<i>Ceriops tagal</i>	Indian mangrove	Indiese wortelboom (A) / Isinkaha (Z)	525
<i>Cleistanthus schlechteri</i> var. <i>schlechteri</i>	False tamboti	Vals-tambotie (A) / Umzithi (Z)	320
<i>Colubrina nicholsonii</i>	Pondo weeping thorn	Pondo-treurdoring (A)	453.8
<i>Combretum imberbe</i>	Leadwood	Hardekool (A) / Mohwelere-tšhipi (NS) / Motswiri (T) / Impondondlovu (Z)	539
<i>Curtisia dentata</i>	Assegai	Assegaai (A) / Umgxina (X) / Umagunda (Z)	570
<i>Elaeodendron transvaalensis</i>	Bushveld saffron	Bosveld-saffraan (A) / Monomane (T) / Ingwavuma (Z)	416
<i>Erythrophysa transvaalensis</i>	Bushveld red balloon	Bosveld-rooiklapperbos (A) / Mofalatsane (T)	436.2
<i>Euclea pseudebenus</i>	Ebony guarri	Ebbehout -ghwarrie (A)	598
<i>Ficus trichopoda</i>	Swamp fig	Moerasvy (A) / Umvubu (Z)	54
<i>Leucadendron argenteum</i>	Silver tree	Silwerboom (A)	77
<i>Lumnitzera racemosa</i> var. <i>racemosa</i>	Tonga mangrove	Tonga-wortelboom (A) / Isikhaha-esibomvu (Z)	552
<i>Lydenburgia abbottii</i>	Pondo bushman's Tea	Pondo-boesmanstee (A)	407
<i>Lydenburgia cassinoides</i>	Sekhukhuni bushman's tea	Sekhukhuni-boesmanstee (A)	406
<i>Mimusops caffra</i>	Coastal red milkwood	Kusrooimelkhout (A) / Umthunzi (X) / Umkhakhayi (Z)	583
<i>Newtonia hildebrandtii</i> var. <i>hildebrandtii</i>	Lebombo wattle	Lebombo-wattel (A) / Umfomothi (Z)	191
<i>Ocotea bullata</i>	Stinkwood	Stinkhout (A) / Umhlungulu (X) / Umnukane (Z)	118
<i>Ozoroa namaquensis</i>	Gariep resin tree	Gariep-harpuisboom (A)	373.2
<i>Philenoptera violacea</i>	Apple-leaf	Appelblaar (A) / Mphata (NS) / Mohata (T) / Isihomohomo (Z)	238
<i>Pittosporum viridiflorum</i>	Cheesewood	Kasuur (A) / Kgalagangwe (NS) / Umkhwenkwe (X) / Umfusamvu (Z)	139
<i>Podocarpus elongatus</i>	Breede River yellowwood	Breederivier-geelhout (A)	15

<i>Podocarpus falcatus</i> (<i>Afrocarpus falcatus</i>)	Outeniqua yellowwood	Outniekwa-geelhout (A)/ Mogôbagôba (NS)/ Umkhoba (X)/ Umsonti (Z)	16
<i>Podocarpus henkelii</i>	Henkel's yellowwood	Henkel-se-geelhout (A) / Umsonti (X) / Umsonti (Z)	17
<i>Podocarpus latifolius</i>	Real yellowwood	Opregte-geelhout (A) / Mogôbagôba (NS)/ Umcheya (X) / Umkhoba (Z)	18
<i>Protea comptonii</i>	Saddleback sugarbush	Barberton-suikerbos (A)	88
<i>Protea curvata</i>	Serpentine sugarbush	Serpentynsuikerbos (A)	88.1
<i>Prunus africana</i>	Red stinkwood	Rooi-stinkhout (A) / Umkhakhase (X) / Umdumezulu (Z)	147
<i>Pterocarpus angolensis</i>	Wild teak	Kiaat (A) / Morôtô (NS) / Mokwa (T) / Mutondo (V) Umvangazi (Z)	236
<i>Rhizophora mucronata</i>	Red mangrove	Rooi-wortelboom (A) / Isikhangathi (X)/ Umhlume (Z)	526
<i>Sclerocarya birrea</i> subsp. <i>cafra</i>	Marula	Maroela (A) / Morula (NS) / Morula (T) / Umganu (Z)	360
<i>Securidaca longepedunculata</i>	Violet tree	Krinkhout (A) / Mmaba (T)	303
<i>Sideroxylon inerme</i> subsp. <i>inerme</i>	White milkwood	Wit-melkhout (A) / Ximafana (X) / Umakhwelafingqane (Z)	579
<i>Tephrosia pondoensis</i>	Pondo poison pea	Pondo-gifertjie (A)	226.1
<i>Warburgia salutaris</i>	Pepper-bark tree	Peperbasboom (A)/ Molaka (NS)/ Mulanga (V)/ Isibaha (Z)	488
<i>Widdringtonia cedarbergensis</i>	Clanwilliam cedar	Clanwilliam-seder (A)	19
<i>Widdringtonia schwarzii</i>	Willowmore cedar	Baviaanskloof-seder (A)	21

**MS T JOEMAT-PETTERSSON
MINISTER OF AGRICULTURE, FORESTRY AND FISHERIES**

agriculture,
forestry & fisheries

Department:
Agriculture, forestry & fisheries
REPUBLIC OF SOUTH AFRICA