

Government Gazette

REPUBLIC OF SOUTH AFRICA

Vol. 433 Cape Town 18 July 2001 No. 22479

THE PRESIDENCY

No. 660

18 July 2001

It is hereby notified that the Acting President has assented to the following Act, which is hereby published for general information:-

No. 12 of 2001: National Forest and Fire Laws Amendment Act, 2001

No.	22479

Act No. 12, 2001

NATIONAL FOREST AND FIRE LAWS AMENDMENT ACT, 2001

GENERAL EXPLANATORY NOTE:

1

r			

Words in bold type in square brackets indicate omissions from existing enactments.

GOVERNMENT GAZETTE, 18 JULY 2001

ş..

Words underlined with a solid line indicate insertions in existing enactments.

(English text signed by the Acting President.) (Assented to 13 July 2001.)

ACT

To amend the National Forests Act, 1998, so as to amend certain definitions; to make further provision regarding the possession and disposal of trees and forest products in natural forests; to make provision for the protection of species of trees; to exempt certain contractors from having to obtain a licence; to make the granting of a prospecting or mining licence in a State forest subject to certain principles; to provide for once-off sales of forest produce and products; to provide further for the termination of an agreement; to correct an anomaly; to make further provision regarding the reservation of State land for forestry; to provide further for the procedure for making regulations; to make new provision with regard to tariffs; to expand the provision creating offences; and to correct a reference; to amend the National Veld and Forest Fire Act, 1998, so as to provide for the situation where the chief fire officer of a municipal structure does not want to perform the functions of a fire protection officer in the fire protection association; and to provide that certain listed factors should be taken into account in a fire danger rating system only where it is reasonably possible to do so; to provide further for the procedure for making regulations; and to provide for matters connected therewith.

 \mathbf{B}^{E} IT ENACTED by the Parliament of the Republic of South Africa, as follows:—

Amendment of section 2 of Act 84 of 1998

- 1. Section 2 of the National Forests Act, 1998, is hereby amended---
 - (a) by the substitution for the definition of "State land" of the following 5 definition:

" 'State land' means land which vests in the national or a provincial government---

- (a) including—
 - (i) land held in trust by the Minister of Land Affairs or the 10 Ingonyama referred to in the KwaZulu Ingonyama Trust Act, 1994 (KwaZulu Act No. 3 of 1994); and
 - (ii) land which is not owned by the State but is managed by the national or a provincial government exclusively or jointly with the owner in terms of an agreement: but
- (b) excluding land belonging to a municipality;"; and

Act No. 12, 2001

NATIONAL FOREST AND FIRE LAWS AMENDMENT ACT, 2001

(b) by the substitution for the definition of "trust forest" of the following definition:

" 'trust forest' means State land which-

(a) was reserved for forestry or declared as demarcated State forest or a similar status in terms of any previous forest legislation; and

(b) has at any time vested in—

- (i) the South African Development Trust established by section 4 of the Development Trust and Land Act, 1936 (Act No. 18 of 1936);
- (ii) the government of any area for which a legislative assembly 10 was established in terms of the Self-governing Territories Constitution Act, 1971 (Act No. 21 of 1971); or
- (iii) the governments of the former Republics of Transkei, Bophuthatswana, Venda and Ciskei,

despite any subsequent withdrawal, retraction or amendment of the 15 status of the forest as reserved or demarcated, the boundaries being those which [applied when the forest was first demarcated or, failing demarcation, first reserved for forestry] were most recently surveyed or otherwise accurately described in terms of any law;".

Amendment of section 7 of Act 84 of 1998

2. Section 7 of the National Forests Act, 1998, is hereby amended-

- (a) by the substitution for subsection (1) of the following subsection: "(1) No person may—
 - (*a*) cut, disturb, damage or destroy any indigenous, living tree in [or remove or receive any such tree from] a natural forest; or 25
 - (b) possess, collect, remove, transport, export, purchase, sell, donate or in any other manner acquire or dispose of any tree, or any forest product derived from a tree contemplated in paragraph (a), except in terms of

except in terms of-

- [(a)](i) a licence issued under subsection (4) or section 23; or
- [(b)](ii) an exemption from the provisions of this subsection published by the Minister in the *Gazette* on the advice of the Council."; and
- (b) by the substitution for subsection (4) of the following subsection:

"(4) The Minister may [issue a licence to cut, damage or destroy 35 any indigenous, living tree in, or remove or receive any such tree from, a natural forest] license one or more of the activities referred to in paragraph (a) or (b) of subsection (1).".

Amendment of section 10 of Act 84 of 1998

3. Section 10 of the National Forests Act, 1998, is hereby amended by the substitution 40 in subsection (1) for paragraph (e) of the following paragraph:

"(e) in terms of an exemption under section [7(1)(b)] 7(1)(b)(ii) or 24(6); or".

Amendment of section 15 of Act 84 of 1998

4. Section 15 of the National Forests Act, 1998, is hereby amended by the substitution for subsection (1) of the following subsection:

- "(1) No person may-
- (a) cut. disturb, damage or destroy [or remove] any protected tree; or
- (b) <u>possess</u>, collect, remove, transport, export, purchase, sell, donate or in any other manner acquire or dispose of any protected tree, <u>or any forest product</u> <u>derived from a protected tree</u>,

except under a licence granted by the Minister.".

Amendment of section 18 of Act 84 of 1998

5. Section 18 of the National Forests Act, 1998, is hereby amended by the substitution for subsection (1) of the following subsection:

20

30

45

50

15

Act No. 12, 2001

NATIONAL FOREST AND FIRE LAWS AMENDMENT ACT, 2001

"(1) Any [natural or juristic] person or [any] organ of State may apply to the Minister to protect a forest, species of tree, tree or group of trees in terms of this Chapter.".

Amendment of section 23 of Act 84 of 1998

6. Section 23 of the National Forests Act, 1998, is hereby amended by the substitution 5 for subsection (2) of the following subsection:

"(2) No person may engage in any activity in a State forest for which a licence is required without such a licence, unless <u>he or she</u>

- (a) [he or she] is exempted under section 24 (6);
- (b) [he or she] is acting in the scope of his or her employment or mandate as an 10 officer, employee or agent of the Department;
- (c) [he or she] has a right to engage in the activity in terms of the Interim Protection of Informal Land Rights Act, 1996 (Act No. 31 of 1996);
- (d) performs the activity in terms of a contract contemplated in paragraph (b) of section 24(4).

Amendment of section 24 of Act 84 of 1998

7. (1) Section 24 of the National Forests Act. 1998, is hereby amended---

- (a) by the substitution for subsection (3) of the following subsection:
 - "(3) A licensee must pay the licence fee, unless-
 - (a) he or she has entered into a lease agreement under section [26]27; 20
 - (b) he or she is a purchaser in terms of an agreement referred to in section 28(1);
 - (c) it is a community which has entered into an agreement under section 30; [or]
 - (d) the licensee is unable to pay and qualifies for exemption in terms of 25 criteria set by the Minister; or
 - (e) the tariff referred to in section 55(a) does not prescribe a licence fee for the activity concerned."; and
- (b) by the substitution for subsection (9) of the following subsection:
 - "(9) Nothing in this Act prohibits **[or affects]** the grant in terms of any 30 law of a right to prospect for, mine or dispose of any mineral as defined in the Minerals Act. 1991 (Act No. 50 of 1991), or any source material as defined in the Nuclear Energy Act. 1993 (Act No. 131 of 1993), in a State forest but—
 - (a) the holder of such a right may not [cut, disturb, damage, destroy 35 or remove any forest produce] do anything which requires a licence in terms of section 23 without such a licence; and
 - (b) the grant of any such right after the commencement of the NationalForest and Fire Laws Amendment Act, 2001, must be made subjectto the principles set out in section 3(3) of this Act.".40

Amendment of section 28 of Act 84 of 1998

8. Section 28 of the National Forests Act, 1998, is hereby amended—

- (a) by the substitution in subsection (1) of the following subsection:
 - "(1) (a) The Minister;
 - (b) a person who has entered into a lease agreement under section 45 27:
 - (c) a party to a community forestry agreement entered into under section 30; or
 - (d) the South African Forestry Company Limited,

may enter into an agreement to sell timber or any other forest produce in 50 or derived from a State forest to any other person.":

- (b) by the substitution in subsection (2) for paragraph (a) of the following paragraph:
 - "(*a*) allow for termination of the contract at any time after it comes into effect by either party on a period of notice which is not more than 55 five years, unless—
 - (i) the Minister agrees to a longer period of notice;

8 No. 22479 Act No. 12, 2001 GOVERNMENT GAZETTE, 18 JULY 2001

NATIONAL FOREST AND FIRE LAWS AMENDMENT ACT, 2001

- (ii) the contract endures for a total period of five years or less. including any periods for which the contract may be renewed: or
- (iii) the contract is for a once-off sale of timber or other forest produce which has been harvested at the time of the sale;"; and
- (c) by the substitution in subsection (5) for paragraph (f) of the following paragraph:

"(f) [the termination of the agreement in terms of subparagraph (i) of paragraph (a)] an act or omission by either party in terms of this subsection is not a breach of the agreement.".

Amendment of section 50 of Act 84 of 1998

9. Section 50 of the National Forests Act, 1998, is hereby amended by the substitution for subsection (1) of the following subsection:

"(1) The Minister may reserve State land [which is not a State forest] for	
forestry if—	15
(a) in the case of State land held in trust by the Ingonyama referred to in the	
KwaZulu Ingonyama Trust Act, 1994 (KwaZulu Act No. 3 of 1994), the	
authority with the necessary power in terms of that Act agrees;	
(b) in the case of State land, other than land referred to in paragraph (a), which has	
at any time vested in—	20
(i) the South African Development Trust established by section 4 of the	
Development Trust and Land Act, 1936 (Act No. 18 of 1936); or	
(ii) the government of any area for which a legislative assembly was	
established in terms of the Self-governing Territories Constitution Act,	
1971 (Act No. 21 of 1971); or	25
(iii) the governments of the former Republics of Transkei, Bophuthatswana,	
Venda and Ciskei,	
the Minister of Land Affairs agrees;	
(c) in the case of State land which is not owned by the State but is managed by the	
	30
terms of an agreement, the owner agrees;	
(d) in the case of State land, other than land referred to in paragraphs (a) , (b) and	
(c), the Minister of Public Works agrees.".	

Amendment of section 54 of Act 84 of 1998

10. Section 54 of the National Forests Act, 1998, is hereby amended—35

(a) by the substitution for subsection (2) of the following subsection:
(i) amend the draft regulations; and
(ii) subject to subsections (3) to (8), publish the regulations in final form in the *Gazette*.
(b) The regulations are effective from the date the Minister publishes
(b) the substitution for subsection (3) of the following subsection:
(ii) the *Gazette* in terms of paragraph (a)."; and
(b) the substitution for subsection (3) of the following subsection:
(iii) the Minister must table the regulations in Parliament, together

with any written comments and advice received on them pursuant to 45 subsection (1)—

(a) within 30 days after publishing them in terms of subsection (2); or

(b) if Parliament is not then in session, within 30 days after the next session starts.".

Substitution of section 55 of Act 84 of 1998

11. The following section is hereby substituted for section 55 of the National Forests Act, 1998:

"Tariffs and charges

55. The Minister may, with the consent of the Minister of Finance-

50

Act No. 12, 2001

NATIONAL FOREST AND FIRE LAWS AMENDMENT ACT, 2001

- (a) in respect of [any] State [forest] forests, issue [a tariff] tariffs of [licence] fees [which may vary according to circumstances] for licences issued in terms of this Act:
- (b) issue [the tariff] tariffs of charges [to be paid] for [any]-
 - (i) [product] forest produce or forest products derived from State 5 forests and sold by an organ of State: or
 - (ii) [service] services rendered by [an officer or employee] officers or employees of the Department or by [a member] members of the panel referred to in section 45.".

Amendment of section 62 of Act 84 of 1998

12. Section 62 of the National Forests Act, 1998, is hereby amended by the substitution in subsection (2) for paragraph (c) of the following paragraph:

- "(c) the prohibition on—
 - (i) the cutting, disturbance, damage or destruction [or removal] of protected trees referred to in section 15(1)(a); or 15
 - (ii) [the prohibition on] the possession, collection, removal, transport, export, purchase or sale of protected trees, or any forest product derived from a protected tree, referred to in section 15(1)(b).

is guilty of a first category offence.".

Amendment of Schedule 1 to Act 84 of 1998

13. Schedule 1 to the National Forests Act, 1998, is hereby amended by the substitution for the expression "section 34" in the third column of the expression "section 35".

Amendment of section 5 of Act 101 of 1998

14. Section 5 of the National Veld and Forest Fire Act, 1998, is hereby amended— 25

- (a) by the substitution in subsection (1) for paragraph (b) of the following paragraph:
 - (b) provide in the strategy for agreed mechanisms for the co-ordination of actions with adjoining fire protection associations [in the event of a fire crossing boundaries]:": and
- (b) by the substitution in subsection (1) for paragraph (l) of the following paragraph:
 - "(1) appoint a fire protection officer, unless [a municipality is a member] there is a chief fire officer as contemplated in section 6(2)(a) who is willing to assume the powers and duties of a fire 35 protection officer.".

Amendment of section 6 of Act 101 of 1998

15. Section 6 of the National Veld and Forest Fire Act, 1998, is hereby amended by the substitution for subsection (2) of the following subsection:

"(2) Where-

- (a) a municipality is a member and has a service, or where a designated service is a member, the chief fire officer is the fire protection officer unless he or she declines the position;
- (b) a fire protection association has as members more than one entity having a chief fire officer willing to assume the powers and duties of the fire protection 45 officer, the fire protection officer must be [elected as prescribed] appointed from among those chief fire officers.".

Amendment of section 9 of Act 101 of 1998

16. Section 9 of the National Veld and Forest Fire Act, 1998. is hereby amended by the substitution in subsection (4) for paragraphs (a) and (b) of the following paragraphs: 50

"(a) take into account the relevant peculiarities of each region, including, where reasonably possible-

(i) the topography;

20

30

- 4()

NATIONAL FOREST AND FIRE LAWS AMENDMENT ACT, 2001

- (ii) the type of vegetation in the area;
- (iii) the seasonal climatic cycle;
- (iv) typical weather conditions;
- (v) recent weather conditions:
- (vi) [where reasonably possible,] current weather conditions;
- (vii) forecasted weather conditions; and
- (viii) any other relevant matter;
- (b) incorporate the formula or formulae needed to-
 - (i) take into account [all] factors affecting the fire danger for each region;
 - (ii) calculate the indicators needed to rate the fire danger;
 - (iii) rate the fire danger in each region for an appropriate period or periods;".

Amendment of section 21 of Act 101 of 1998

17. Section 21 of the National Veld and Forest Fire Act, 1998, is hereby amended-

- (a) by the substitution for subsection (2) of the following subsection:
 - (i) amend the draft regulations; and (1), the Minister may—
 - (ii) subject to subsections (3) to (8), publish the regulations in final form in the *Gazette*.
 - (b) The regulations are effective from the date the Minister publishes them in the *Gazette* in terms of paragraph (a)."; and 20
- (b) by the substitution for subsection (3) of the following subsection:

"(3) The Minister must table the regulations in Parliament together with any written comments and advice received on them pursuant to subsection (1)—

- (a) within 30 days after publishing them in terms of subsection (2); or 25
- (b) if Parliament is not then in session, within 30 days after the next session starts.".

Short title

18. This Act is the National Forest and Fire Laws Amendment Act, 2001.

5