GUIDELINE FOR THE COMPLETION OF THE PERMIT TO PERFORM ESSENTIAL SERVICES IN TERMS OF THE

DISASTER MANAGEMENT ACT, 2002: AMENDMENT OF REGULATIONS ISSUED IN TERMS OF SECTION 27(2) PER GOVERNMENT GAZETTE NO. 43148

1. INTRODUCTION

- 1.1 These guidelines are issued in order to assist enterprises to comply with the above Regulations.
- 1.2 <u>All</u> enterprises operating within the borders of the Republic of South Africa are expected to be closed during the lockdown period.
- 1.3 Only enterprises which produce, provide, distribute, trade or provide critical maintenance services to one or more of the listed goods and services in Annexure B of the Regulations may operate within the borders of the Republic of South Africa during the lockdown period.
- 1.4 In addition, these enterprise MUST ensure that the absolute minimum number of staff necessary to safely operate these enterprises are at work during the lockdown period.

- 2. MANDATORY IDENTIFICATION REQUIRED BY STAFF WORKING DURING THE LOCKDOWN PERIOD
- 2.1 All staff MUST at all times carry an original **PERMIT TO PERFORM ESSENTIAL SERVICE REGULATION 11B (3).**
- 2.2 All staff MUST at all times carry a photo identification issued by the Department of Home Affairs.
- 3. NON-COMPULSORY CERTIFICATION OF ENTERPRISES THROUGH THE BIZPORTAL
- 3.1 Enterprises may register on www.bizportal.gov.za

4. CONTACT DETAILS IN THE EVENT OF ENTERPRISES WISHING TO CLARIFY THEIR STATUS AS AN ESSENTIAL GOOD OR SERVICE

- 4.1 Enterprises may contact the Department of Trade, Industry and Competition (DTIC) on lockdownexemptions@thedtic.gov.za
- 4.2 Enterprises may call the Department of Trade, Industry and Competition (DTIC) on +27 80 000 6543 or +27 12 394 5560.

ANNEXURE C FORM 1 PERMIT TO PERFORM ESSENTIAL SERVICE REGULATION 11B (3)

Please note that the person to whom the permit is issued must at all times carry a form of identification to be presented together with this permit. If no identification is presented the person to whom the permit is issued will have to return to his or her place of residence during the lockdown.

Surname Full names Identify number Contact details Cell nr. Tel nr (w) Tel no(H) Email-address Physical address of institution Hereby certify that: Surname Full names Identity number Signed at	issued will have to re	eturn to his or he	er place of residence	during the lockdown	<u>. </u>	
Identify number Contact details Cell nr. Tel nr (w) Tel no(H) Email-address	Surname					
Contact details Cell nr. Tel nr (w) Tel no(H) Email-address Physical address of institution Hereby certify that: Surname Full names Identity number Signed aton this the	Full names					
Physical address of institution Hereby certify that: Surname Full names Identity number Signed aton this the	Identify number					
Hereby certify that: Surname Full names Identity number Signed aton this the	Contact details	Cell nr.	Tel nr (w)	Tel no(H)	Email-address	
Surname Full names Identity number Signed aton this the	address of					
Full names Identity number Signed aton this the	-					
Signed at day of2020						
Signed at day of2020						
Official stamp of the institution	Signed at day of2020					
				Official star	mp of the institution	

Signature of Head of institution

3