

NOTICE 513 OF 2011

DEPARTMENT OF TRANSPORT
INTERNATIONAL AIR SERVICE ACT, (ACT NO.60 OF 1993)
GRANT /AMENDMENT OF INTERNATIONAL AIR SERVICE LICENSE

Pursuant to the provisions of section 17 (12) of Act No.60 of 1993 and Regulation 15 (1) and 15 (2) of the International Air Regulations, 1994, it is hereby notified for general information that the applications, detail of which appear in the Schedules hereto, will be considered by the International Air Services Council (Council)

.Representation in accordance with section 16(3) of the Act No. 60 of 1993 and regulation 25(1) of International Air Services Regulation, 1994, against or in favour of an application, should reach the Chairman of the International Air Services Council at Department of Transport, Private Bag X 193, Pretoria, 0001, within 28 days of the application hereof. It must be stated whether the party or parties making such representation is/ are prepared to be represent or represented at the possible hearing of the application

APPENDIX I

(A) Full name, surname and trade name of the applicant. (B) Full business or residential address of the applicant. (C) Class of licence applied for. (D) Type of International Air Service to which application pertains. (E) Category or kind of aircraft to which application pertains. (F) Airport from and the airport to which flights will be undertaken. (G) Area to be served. (H) Frequency of flight.

(A) Velvet Sky Aviation (Pty) Ltd; Velvet Sky. (B) 3rd Floor, Standard bank House, 1 Millenium Boulavard Gateway, Umhlanga Rocks, (C) Class I. (D) Type S1 and S2. (E) Category A1. (F) O R Tambo International Airport, King Shaka International Airport and Cape Town International Airport. (G) (Harare) Zimbabwe.

APPENDIX II

(A) Full name, surname and trade name of the applicant. (B) Full business or residential address of the applicant. (C) Class of licence applied for. (D) Type of International Air Service to which application pertains. (E) Category or kind of aircraft to which application pertains. (F) Airport from and the airport to which flights will be undertaken. (G) Area to be served. (H) Frequency of flight.

(A) Federal Airlines (Pty) Ltd; Federal Airlines, Federal Air and Pelican Air Services. (B) Hangar No.14, Bonaero Park Drive, O. R. Tambo International Airport. (C) Class I; I/S135. (D) Type S1. (E) Category A1, A2, and A3. (F) O. R. Tambo International Airport. (G) and (H) **Adding the following.**

State	Destination	Frequencies
Botswana	Maun	Seven (7) return flights per week

(A) South African Airways (Pty) Ltd; South African Airways. (B) Airways Park, Room 110A, Jones Street, O. R. Tambo International Airport. (C) Class I; I/S094. (D) Type S1. (E) Category A1 and A2. (F) O. R. Tambo International Airport, Cape Town International Airport and Durban International Airport. (G) and (H) **Adding the following.**

State	Destination	Frequencies
Zambia	Lusaka	Thirteen (13) return flights per week
Burundi	Bujumbura	Two (2) return flights per week