
GENERAL NOTICES

NOTICE 534 OF 2013

DEPARTMENT OF TRANSPORT

THE SOUTH AFRICAN NATIONAL ROADS AGENCY LIMITED AND NATIONAL ROADS ACT, 1998 (ACT No. 7 OF 1998) (AS AMENDED):

PUBLICATION FOR COMMENTS: DRAFT PUBLICATION OF TOLLS FOR THE GAUTENG FREEWAY IMPROVEMENT PROJECT (GFIP)

The Minister of Transport hereby publishes the draft notice in the Schedule, *Publication of Tolls for the Gauteng Freeway Improvement Project (GFIP)*, for comment in terms of section 58(4) of the South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998) (As amended).

Interested persons are invited to submit written comments on the draft notice within 30 days from the date of publication hereof to the Director-General, Department of Transport.

Comments may be sent to the following postal or e-mail address, or faxed to the following number:

Mr T H M Mphahlele
Department of Transport
Private Bag X193
PRETORIA
0001

E-mail: tariff.notice@dot.gov.za

Tel: 012 309 3481

Fax: 012 309 3134

SCHEDULE**GOVERNMENT NOTICE****DEPARTMENT OF TRANSPORT****No.****Date:****DEPARTMENT OF TRANSPORT****THE SOUTH AFRICAN NATIONAL ROADS AGENCY SOC LIMITED****GAUTENG FREEWAY IMPROVEMENT PROJECT, TOLL ROADS: PUBLICATION OF TOLLS**

The Head of the Department of Transport hereby intends to make known, in terms of section 27(3)(c) of The South African National Roads Agency Limited and National Roads Act, 1998 (Act No. 7 of 1998), that the Minister of Transport intends, in terms of section 27(3)(a) of the Act and on the recommendation of the South African National Roads Agency SOC Ltd, determining the tolls to be levied, and the rebates thereon and any increases and reductions thereof, on the following roads:

As declared by Government Notice No. 30912 of 28 March 2008

- N1 sections 20 and 21
- N3 section 12
- N4 section 1
- N12 sections 18 and 19

As declared by Government Notice No. 31273 of 28 July 2008

- R21 sections 1 and 2

The tolls to be levied on these roads in terms of sections 27(3) of the Act are set out in the Schedule to this Notice.

The Minister of Transport intends to determine, on the recommendation of the South African National Roads Agency SOC Ltd and in terms of section 27(3)(d) of the Act, that the tolls that may be levied will be payable on the date to be published.

SCHEDULE**THE SOUTH AFRICAN NATIONAL ROADS AGENCY LIMITED AND NATIONAL ROADS ACT,
1998 (ACT NO. 7 OF 1998)****GAUTENG FREEWAY IMPROVEMENT PROJECT, TOLL ROADS: PUBLICATION OF THE
TOLLS FOR THE DIFFERENT CATEGORIES OF ROAD USERS AND CLASSES OF MOTOR
VEHICLES AND THE REBATES THEREON AND INCREASES AND REDUCTIONS THEREOF****1: Definitions**

In these regulations, a word or expression that has been defined in the Act or in the e-Road Regulations has the same meaning and:

discount	means a rebate as contemplated in section 27(3) of the Act and the sum of all such rebates in respect of an e-toll transaction may not exceed the amount of toll payable in respect of such e-toll transaction;
GFIP Toll roads	means the roads comprising the Gauteng Freeway Improvement Project, which are N1 sections 20 and 21, N3 section 12, N4 section 1 and N12 sections 18 and 19 (as declared by Government Notice No. 30912 of 28 March 2008); and R21 sections 1 and 2 (as declared by Government Notice No. 31273 of 28 July 2008);
grace period	means seven days from the date and time that an e-toll transaction occurs;
standard tariff	means the toll amount used to calculate a discount, except a discount for an alternate user, that may apply; and
tariff	means the amount of toll as determined by the Minister in terms of section 27(3)(a) of the Act.

2: Users of the GFIP-toll roads and the toll payable by those users

- 2.1 Subject to the provisions of the Regulations on the exemption from the payment of tolls and the e-Road Regulations published in terms of section 58 of the Act, and the exemptions granted by the Agency in terms of section 27(1)(c), toll will be levied by the Agency for every e-toll transaction on the GFIP-toll roads.
- 2.2 Users of the GFIP-toll roads are liable to pay toll, for each e-toll transaction, in the amount of the standard tariff or a tariff, which standard tariff or tariff is determined by-
- 2.2.1 the category of vehicle used on the GFIP-toll roads, contemplated in paragraph 4; and
- 2.2.2 the means by which the passage of a vehicle beneath a gantry is identified and the liability to pay toll recorded and the means of payment, including pre-payment of toll liability as contemplated in paragraph 3.

3: Tariffs

Tariffs for registered users, non-registered e-tag users, and alternate users

- 3.1 The standard tariffs and tariffs for the following users, differentiated according to the Class of vehicle, are set out in Table 1.
- 3.2 In respect of an e-toll transaction-
 - 3.2.1 a registered e-tag user pays the tariff set out in Column 3 of Table 1 for the particular class of motor vehicle.
 - 3.2.2 a non-registered e-tag user pays the tariff set out in Column 4 of Table 1 for the particular class of motor vehicle.
 - 3.2.3 a registered VLN user pays the tariff set out in Column 5 of Table 1 for the particular class of motor vehicle.
 - 3.2.4 an alternate user pays the tariff set out in Column 6 of Table 1 for the particular class of motor vehicle.

Tariffs include VAT

- 3.3 The tariffs include value-added tax (VAT) as provided for in the Value- Added Tax Act, 1991 (Act No. 89 of 1991).

Table 1: Tariffs for Vehicle Class: Class A1

Plaza name and place (Column 1)	Standard tariff (Column 2)	Tariff to be paid by registered e- tag users (Column 3)	Tariff to be paid by non- registered e-tag users (Column 4)	Tariff to be paid by registered VLN users (Column 5)	Tariff to be paid by alternate users (Column 6)
1, Barbet (N1-21)	R 3.48	R 1.80	R 3.48	R 3.48	R 10.44
2, Mossie (N1-21)	R 3.48	R 1.80	R 3.48	R 3.48	R 10.44
3, Indlazi (N1-21)	R 3.38	R 1.75	R 3.38	R 3.38	R 10.14
4, Pikoko (N1-21)	R 3.38	R 1.75	R 3.38	R 3.38	R 10.14
5, Ivusi (N1-21)	R 3.20	R 1.66	R 3.20	R 3.20	R 9.60
6, Flamingo (N1-21)	R 3.20	R 1.66	R 3.20	R 3.20	R 9.60
7, Ihobe (N1-21)	R 3.90	R 2.02	R 3.90	R 3.90	R 11.70
8, Sunbird (N1-20)	R 3.90	R 2.02	R 3.90	R 3.90	R 11.70
9, Tarentaal (N1-20)	R 2.99	R 1.55	R 2.99	R 2.99	R 8.97
10, Blouvalk (N1-20)	R 2.99	R 1.55	R 2.99	R 2.99	R 8.97
11, Owl (N1-20)	R 3.72	R 1.92	R 3.72	R 3.72	R 11.16
12, Pelican (N1-20)	R 3.72	R 1.92	R 3.72	R 3.72	R 11.16
13, King Fisher (N1-20)	R 3.31	R 1.71	R 3.31	R 3.31	R 9.93
14, Ukhozi (N1-20)	R 3.31	R 1.71	R 3.31	R 3.31	R 9.93
15, Fiscal (N1-20)	R 2.92	R 1.51	R 2.92	R 2.92	R 8.76
16, Stork (N1-20)	R 2.92	R 1.51	R 2.92	R 2.92	R 8.76
17, Ilowe (N1-20)	R 0.70	R 0.36	R 0.70	R 0.70	R 2.10
18, Leebea (N3-12)	R 2.51	R 1.30	R 2.51	R 2.51	R 7.53
19, Ibis (N3-12)	R 2.51	R 1.30	R 2.51	R 2.51	R 7.53
20, Kiewiet (N3-12)	R 2.68	R 1.39	R 2.68	R 2.68	R 8.04
21, Kwikkie (N3-12)	R 2.68	R 1.39	R 2.68	R 2.68	R 8.04
22, Starling (N3-12)	R 2.85	R 1.47	R 2.85	R 2.85	R 8.55
23, Rooivink (N3-12)	R 2.85	R 1.47	R 2.85	R 2.85	R 8.55
24, Mpshe (N3-12)	R 2.30	R 1.19	R 2.30	R 2.30	R 6.90
25, Oxpecker (N3-12)	R 2.30	R 1.19	R 2.30	R 2.30	R 6.90
28, Phakwe (N12-18)	R 2.58	R 1.33	R 2.58	R 2.58	R 7.74
29, Thaha (N12-18)	R 3.65	R 1.89	R 3.65	R 3.65	R 10.95
30, Lenong (N12-18)	R 3.90	R 2.02	R 3.90	R 3.90	R 11.70
31, Lekgwaba (N12-18)	R 2.82	R 1.46	R 2.82	R 2.82	R 8.46
32, Loerie (N12-19)	R 3.83	R 1.98	R 3.83	R 3.83	R 11.49
33, Gull (N12-19)	R 3.83	R 1.98	R 3.83	R 3.83	R 11.49
34, Ilanda (N12-19)	R 2.82	R 1.46	R 2.82	R 2.82	R 8.46
35, Bee-eater (N12-19)	R 2.82	R 1.46	R 2.82	R 2.82	R 8.46
37, Hadedu (R21-1)	R 2.82	R 1.46	R 2.82	R 2.82	R 8.46
38, Ntsu (R21-1)	R 2.82	R 1.46	R 2.82	R 2.82	R 8.46
39, Heron (R21-1)	R 3.45	R 1.78	R 3.45	R 3.45	R 10.35
40, Bluecrane (R21-1)	R 3.45	R 1.78	R 3.45	R 3.45	R 10.35
41, Swael (R21-2)	R 4.87	R 2.52	R 4.87	R 4.87	R 14.61
42, Letata (R21-2)	R 4.87	R 2.52	R 4.87	R 4.87	R 14.61
43, Swan (R21-2)	R 4.00	R 2.07	R 4.00	R 4.00	R 12.00
44, Weaver (R21-2)	R 4.00	R 2.07	R 4.00	R 4.00	R 12.00
45, Hornbill (R21-2)	R 2.12	R 1.10	R 2.12	R 2.12	R 6.36
47, Ugaga (N12-19)	R 3.20	R 1.66	R 3.20	R 3.20	R 9.60
48, Inkovu (N4-1)	R 3.79	R 1.96	R 3.79	R 3.79	R 11.37
49, Penguin (N4-1)	R 3.79	R 1.96	R 3.79	R 3.79	R 11.37

Table 1: Tariffs for Vehicle Class: Class A2

Plaza name and place (Column 1)	Standard tariff (Column 2)	Tariff to be paid by registered e- tag users (Column 3)	Tariff to be paid by non- registered e-tag users (Column 4)	Tariff to be paid by registered VLN users (Column 5)	Tariff to be paid by alternate users (Column 6)
1, Barbet (N1-21)	R 5.80	R 3.00	R 5.80	R 5.80	R 17.40
2, Mossie (N1-21)	R 5.80	R 3.00	R 5.80	R 5.80	R 17.40
3, Indlazi (N1-21)	R 5.63	R 2.91	R 5.63	R 5.63	R 16.89
4, Pikoko (N1-21)	R 5.63	R 2.91	R 5.63	R 5.63	R 16.89
5, Ivusi (N1-21)	R 5.34	R 2.76	R 5.34	R 5.34	R 16.02
6, Flamingo (N1-21)	R 5.34	R 2.76	R 5.34	R 5.34	R 16.02
7, Ihobe (N1-21)	R 6.50	R 3.36	R 6.50	R 6.50	R 19.50
8, Sunbird (N1-20)	R 6.50	R 3.36	R 6.50	R 6.50	R 19.50
9, Tarentaal (N1-20)	R 4.99	R 2.58	R 4.99	R 4.99	R 14.97
10, Blouvaalk (N1-20)	R 4.99	R 2.58	R 4.99	R 4.99	R 14.97
11, Owl (N1-20)	R 6.21	R 3.21	R 6.21	R 6.21	R 18.63
12, Pelican (N1-20)	R 6.21	R 3.21	R 6.21	R 6.21	R 18.63
13, King Fisher (N1-20)	R 5.51	R 2.85	R 5.51	R 5.51	R 16.53
14, Ukhozi (N1-20)	R 5.51	R 2.85	R 5.51	R 5.51	R 16.53
15, Fiscal (N1-20)	R 4.87	R 2.52	R 4.87	R 4.87	R 14.61
16, Stork (N1-20)	R 4.87	R 2.52	R 4.87	R 4.87	R 14.61
17, Ilowe (N1-20)	R 1.16	R 0.60	R 1.16	R 1.16	R 3.48
18, Leebea (N3-12)	R 4.18	R 2.16	R 4.18	R 4.18	R 12.54
19, Ibis (N3-12)	R 4.18	R 2.16	R 4.18	R 4.18	R 12.54
20, Kiewiet (N3-12)	R 4.47	R 2.31	R 4.47	R 4.47	R 13.41
21, Kwikkie (N3-12)	R 4.47	R 2.31	R 4.47	R 4.47	R 13.41
22, Starling (N3-12)	R 4.76	R 2.46	R 4.76	R 4.76	R 14.28
23, Rooivink (N3-12)	R 4.76	R 2.46	R 4.76	R 4.76	R 14.28
24, Mpshe (N3-12)	R 3.83	R 1.98	R 3.83	R 3.83	R 11.49
25, Oxpecker (N3-12)	R 3.83	R 1.98	R 3.83	R 3.83	R 11.49
28, Phakwe (N12-18)	R 4.29	R 2.22	R 4.29	R 4.29	R 12.87
29, Thaha (N12-18)	R 6.09	R 3.15	R 6.09	R 6.09	R 18.27
30, Lenong (N12-18)	R 6.50	R 3.36	R 6.50	R 6.50	R 19.50
31, Lekgwaba (N12-18)	R 4.70	R 2.43	R 4.70	R 4.70	R 14.10
32, Loerie (N12-19)	R 6.38	R 3.30	R 6.38	R 6.38	R 19.14
33, Gull (N12-19)	R 6.38	R 3.30	R 6.38	R 6.38	R 19.14
34, Ilanda (N12-19)	R 4.70	R 2.43	R 4.70	R 4.70	R 14.10
35, Bee-eater (N12-19)	R 4.70	R 2.43	R 4.70	R 4.70	R 14.10
37, Hadede (R21-1)	R 4.70	R 2.43	R 4.70	R 4.70	R 14.10
38, Ntsu (R21-1)	R 4.70	R 2.43	R 4.70	R 4.70	R 14.10
39, Heron (R21-1)	R 5.74	R 2.97	R 5.74	R 5.74	R 17.22
40, Bluecrane (R21-1)	R 5.74	R 2.97	R 5.74	R 5.74	R 17.22
41, Swael (R21-2)	R 8.12	R 4.20	R 8.12	R 8.12	R 24.36
42, Letata (R21-2)	R 8.12	R 4.20	R 8.12	R 8.12	R 24.36
43, Swan (R21-2)	R 6.67	R 3.45	R 6.67	R 6.67	R 20.01
44, Weaver (R21-2)	R 6.67	R 3.45	R 6.67	R 6.67	R 20.01
45, Hornbill (R21-2)	R 3.54	R 1.83	R 3.54	R 3.54	R 10.62
47, Ugaga (N12-19)	R 5.34	R 2.76	R 5.34	R 5.34	R 16.02
48, Inkovu (N4-1)	R 6.32	R 3.27	R 6.32	R 6.32	R 18.96
49, Penguin (N4-1)	R 6.32	R 3.27	R 6.32	R 6.32	R 18.96

Table 1: Tariffs for Vehicle Class: Class B

Plaza name and place (Column 1)	Standard tariff (Column 2)	Tariff to be paid by registered e- tag users (Column 3)	Tariff to be paid by non- registered e-tag users (Column 4)	Tariff to be paid by registered VLN users (Column 5)	Tariff to be paid by alternate users (Column 6)
1, Barbet (N1-21)	R 14.50	R 7.50	R 14.50	R 14.50	R 43.50
2, Mossie (N1-21)	R 14.50	R 7.50	R 14.50	R 14.50	R 43.50
3, Indlazi (N1-21)	R 14.07	R 7.28	R 14.07	R 14.07	R 42.21
4, Pikoko (N1-21)	R 14.07	R 7.28	R 14.07	R 14.07	R 42.21
5, Ivusi (N1-21)	R 13.34	R 6.90	R 13.34	R 13.34	R 40.02
6, Flamingo (N1-21)	R 13.34	R 6.90	R 13.34	R 13.34	R 40.02
7, Ihobe (N1-21)	R 16.24	R 8.40	R 16.24	R 16.24	R 48.72
8, Sunbird (N1-20)	R 16.24	R 8.40	R 16.24	R 16.24	R 48.72
9, Tarentaal (N1-20)	R 12.47	R 6.45	R 12.47	R 12.47	R 37.41
10, Blouvalk (N1-20)	R 12.47	R 6.45	R 12.47	R 12.47	R 37.41
11, Owl (N1-20)	R 15.52	R 8.03	R 15.52	R 15.52	R 46.56
12, Pelican (N1-20)	R 15.52	R 8.03	R 15.52	R 15.52	R 46.56
13, King Fisher (N1-20)	R 13.78	R 7.13	R 13.78	R 13.78	R 41.34
14, Ukhozi (N1-20)	R 13.78	R 7.13	R 13.78	R 13.78	R 41.34
15, Fiscal (N1-20)	R 12.18	R 6.30	R 12.18	R 12.18	R 36.54
16, Stork (N1-20)	R 12.18	R 6.30	R 12.18	R 12.18	R 36.54
17, Ilowe (N1-20)	R 2.90	R 1.50	R 2.90	R 2.90	R 8.70
18, Leebea (N3-12)	R 10.44	R 5.40	R 10.44	R 10.44	R 31.32
19, Ibis (N3-12)	R 10.44	R 5.40	R 10.44	R 10.44	R 31.32
20, Kiewiet (N3-12)	R 11.17	R 5.78	R 11.17	R 11.17	R 33.51
21, Kwikkie (N3-12)	R 11.17	R 5.78	R 11.17	R 11.17	R 33.51
22, Starling (N3-12)	R 11.89	R 6.15	R 11.89	R 11.89	R 35.67
23, Rooivink (N3-12)	R 11.89	R 6.15	R 11.89	R 11.89	R 35.67
24, Mpshe (N3-12)	R 9.57	R 4.95	R 9.57	R 9.57	R 28.71
25, Oxpecker (N3-12)	R 9.57	R 4.95	R 9.57	R 9.57	R 28.71
28, Phakwe (N12-18)	R 10.73	R 5.55	R 10.73	R 10.73	R 32.19
29, Thaha (N12-18)	R 15.23	R 7.88	R 15.23	R 15.23	R 45.69
30, Lenong (N12-18)	R 16.24	R 8.40	R 16.24	R 16.24	R 48.72
31, Lekgwaba (N12-18)	R 11.75	R 6.08	R 11.75	R 11.75	R 35.25
32, Loerie (N12-19)	R 15.95	R 8.25	R 15.95	R 15.95	R 47.85
33, Gull (N12-19)	R 15.95	R 8.25	R 15.95	R 15.95	R 47.85
34, Ilanda (N12-19)	R 11.75	R 6.08	R 11.75	R 11.75	R 35.25
35, Bee-eater (N12-19)	R 11.75	R 6.08	R 11.75	R 11.75	R 35.25
37, Hadedda (R21-1)	R 11.75	R 6.08	R 11.75	R 11.75	R 35.25
38, Ntsu (R21-1)	R 11.75	R 6.08	R 11.75	R 11.75	R 35.25
39, Heron (R21-1)	R 14.36	R 7.43	R 14.36	R 14.36	R 43.08
40, Bluecrane (R21-1)	R 14.36	R 7.43	R 14.36	R 14.36	R 43.08
41, Swael (R21-2)	R 20.30	R 10.50	R 20.30	R 20.30	R 60.90
42, Letata (R21-2)	R 20.30	R 10.50	R 20.30	R 20.30	R 60.90
43, Swan (R21-2)	R 16.68	R 8.63	R 16.68	R 16.68	R 50.04
44, Weaver (R21-2)	R 16.68	R 8.63	R 16.68	R 16.68	R 50.04
45, Hornbill (R21-2)	R 8.85	R 4.58	R 8.85	R 8.85	R 26.55
47, Ugaga (N12-19)	R 13.34	R 6.90	R 13.34	R 13.34	R 40.02
48, Inkovu (N4-1)	R 15.81	R 8.18	R 15.81	R 15.81	R 47.43
49, Penguin (N4-1)	R 15.81	R 8.18	R 15.81	R 15.81	R 47.43

Table 1: Tariffs for Vehicle Class: Class C

Plaza name and place (Column 1)	Standard tariff (Column 2)	Tariff to be paid by registered e- tag users (Column 3)	Tariff to be paid by non- registered e-tag users (Column 4)	Tariff to be paid by registered VLN users (Column 5)	Tariff to be paid by alternate users (Column 6)
1, Barbet (N1-21)	R 29.00	R 15.00	R 29.00	R 29.00	R 87.00
2, Mossie (N1-21)	R 29.00	R 15.00	R 29.00	R 29.00	R 87.00

3, Indlazi (N1-21)	R 28.13	R 14.55	R 28.13	R 28.13	R 84.39
4, Pikoko (N1-21)	R 28.13	R 14.55	R 28.13	R 28.13	R 84.39
5, Ivusi (N1-21)	R 26.68	R 13.80	R 26.68	R 26.68	R 80.04
6, Flamingo (N1-21)	R 26.68	R 13.80	R 26.68	R 26.68	R 80.04
7, Ihobe (N1-21)	R 32.48	R 16.80	R 32.48	R 32.48	R 97.44

Table 2: Tariff payable by day pass users

8, Sunbird (N1-20)	R 32.48	R 16.80	R 32.48	R 32.48	R 97.44
9, Tarentaal (N1-20)	R 24.94	R 12.90	R 24.94	R 24.94	R 74.82
10, Blouvalk (N1-20)	R 24.94	R 12.90	R 24.94	R 24.94	R 74.82
11, Owl (N1-20)	R 31.03	R 16.05	R 31.03	R 31.03	R 93.09
12, Pelican (N1-20)	R 31.03	R 16.05	R 31.03	R 31.03	R 93.09
13, King Fisher (N1-20)	R 27.55	R 14.25	R 27.55	R 27.55	R 82.65
14, Ukhozi (N1-20)	R 27.55	R 14.25	R 27.55	R 27.55	R 82.65
15, Fiscal (N1-20)	R 24.36	R 12.60	R 24.36	R 24.36	R 73.08
16, Stork (N1-20)	R 24.36	R 12.60	R 24.36	R 24.36	R 73.08
17, Ilowe (N1-20)	R 5.80	R 3.00	R 5.80	R 5.80	R 17.40
18, Leebea (N3-12)	R 20.88	R 10.80	R 20.88	R 20.88	R 62.64
19, Ibis (N3-12)	R 20.88	R 10.80	R 20.88	R 20.88	R 62.64
20, Kiewiet (N3-12)	R 22.33	R 11.55	R 22.33	R 22.33	R 66.99
21, Kwikkie (N3-12)	R 22.33	R 11.55	R 22.33	R 22.33	R 66.99
22, Starling (N3-12)	R 23.78	R 12.30	R 23.78	R 23.78	R 71.34
23, Rooivink (N3-12)	R 23.78	R 12.30	R 23.78	R 23.78	R 71.34
24, Mpshe (N3-12)	R 19.14	R 9.90	R 19.14	R 19.14	R 57.42
25, Oxpecker (N3-12)	R 19.14	R 9.90	R 19.14	R 19.14	R 57.42
28, Phakwe (N12-18)	R 21.46	R 11.10	R 21.46	R 21.46	R 64.38
29, Thaha (N12-18)	R 30.45	R 15.75	R 30.45	R 30.45	R 91.35
30, Lenong (N12-18)	R 32.48	R 16.80	R 32.48	R 32.48	R 97.44
31, Lekgwaba (N12-18)	R 23.49	R 12.15	R 23.49	R 23.49	R 70.47
32, Loerie (N12-19)	R 31.90	R 16.50	R 31.90	R 31.90	R 95.70
33, Gull (N12-19)	R 31.90	R 16.50	R 31.90	R 31.90	R 95.70
34, Ilanda (N12-19)	R 23.49	R 12.15	R 23.49	R 23.49	R 70.47
35, Bee-eater (N12-19)	R 23.49	R 12.15	R 23.49	R 23.49	R 70.47
37, Hadedda (R21-1)	R 23.49	R 12.15	R 23.49	R 23.49	R 70.47
38, Ntsu (R21-1)	R 23.49	R 12.15	R 23.49	R 23.49	R 70.47
39, Heron (R21-1)	R 28.71	R 14.85	R 28.71	R 28.71	R 86.13
40, Bluecrane (R21-1)	R 28.71	R 14.85	R 28.71	R 28.71	R 86.13
41, Swael (R21-2)	R 40.60	R 21.00	R 40.60	R 40.60	R 121.80
42, Letata (R21-2)	R 40.60	R 21.00	R 40.60	R 40.60	R 121.80
43, Swan (R21-2)	R 33.35	R 17.25	R 33.35	R 33.35	R 100.05
44, Weaver (R21-2)	R 33.35	R 17.25	R 33.35	R 33.35	R 100.05
45, Hornbill (R21-2)	R 17.69	R 9.15	R 17.69	R 17.69	R 53.07
47, Ugaga (N12-19)	R 26.68	R 13.80	R 26.68	R 26.68	R 80.04
48, Inkovu (N4-1)	R 31.61	R 16.35	R 31.61	R 31.61	R 94.83
49, Penguin (N4-1)	R 31.61	R 16.35	R 31.61	R 31.61	R 94.83

Tariffs for day pass users

3.4 A day pass user pays the tariff set out in Table 2 for the particular motor vehicle class:

Vehicle class	Tariff for each 24-hour period
A1	R30.00
A2	R50.00
B	R125.00
C	R250.00

4: Classes of motor vehicles

4.1 The classes of motor vehicles for the purposes of the GFIP-toll roads are set out in Table 3.

4.2 To qualify for a specific motor vehicle class, the motor vehicle must have the dimensions set out in Table 3.

Table 3: Classes of motor vehicles

Class	Motor vehicle type	Dimensions of motor vehicle
A1	Motor cycles	Length under 3,0 metres Width under 1,3 metres Height under 2,5 metres
A2	Light motor vehicles (excluding motor cycles and only if the motor vehicle without any trailer does not qualify as a Class B or C motor vehicle)	Length under 6,0 metres Height under 2,5 metres Trailers that meet the criteria below are not considered when measuring dimensions for light motor vehicles: <ol style="list-style-type: none"> 1. It is designed or adapted to be drawn by a tow bar that is attached to a Class A2 motor vehicle. 2. It is not self-propelled. 3. It has a centre axle or centre axles. 4. The gross vehicle mass is not more than 3 500 kilograms. <p>This means a motor vehicle under 6,0 metres with a trailer that makes the total length of both vehicles more than 6,0 metres will still be classified as a Class A2 motor vehicle.</p> <p>If the motor vehicle is drawing a semi-trailer, the motor vehicle combination does not qualify as a Class A2 light motor vehicle. This is regardless of whether or not the motor vehicle drawing the semi-trailer is under 6, 0 metres or not. A semi-trailer has the meaning given to it in the National Road Traffic Act.</p>

Class	Motor vehicle type	Dimensions of motor vehicle
B	Small heavy motor vehicles (but only if the motor vehicle does not qualify as a Class C motor vehicle)	Length, including any trailer, of 6,0 metres or more, but not over 12,5 metres or Length, including any trailer, of under 6,0 metres and height of 2,5 metres or more
C	Large heavy motor vehicles	Length, including any trailer, of more than 12,5 metres

5: Discounts applying to tariffs

Types of discount up to the end of the grace period

5.1 Three types of discounts are applicable up to the end of the grace period:

5.1.1 time-of-day discount;

5.1.2 frequent user discount; and

5.1.3 grace-period discounts for alternate users,

which discounts are described more fully and apply in the circumstances and subject to the conditions as set out below.

5.2 The time-of-day discount and frequent user discount are calculated using the standard tariff set out in Column 2 of Table 1 for the particular motor vehicle class.

5.3 All discounts apply to a specific motor vehicle and not to an e-toll account that may be used to discharge liability for toll.

Types of discounts after the grace period has ended

5.4 There are only two types of discounts that shall apply after the grace period applicable to an e-toll transaction has expired:

5.4.1 discounts for alternate users; and

5.4.2 once-off discount for alternate users,

which discounts are described more fully and apply in the circumstances and subject to the conditions as set out below.

Time-of-day discount

A discount based on the time of day

- 5.5 The time-of-day discount gives a discount to users who use the GFIP-toll roads at certain times.
- 5.6 The time-of-day discount applies to the following users in all motor vehicle classes:
- 5.6.1 a registered e-tag user;
 - 5.6.2 a non-registered e-tag user;
 - 5.6.3 a registered VLN user; and
 - 5.6.4 an alternate user, subject to payment being made within the grace period.
- 5.7 The time-of-day discount is applied through the Agency deducting from the tariff that the user who qualifies for the discount would ordinarily be liable to pay for the use of the motor vehicle on the GFIP-toll roads, an amount equal to a percentage of the standard tariff, the applicable percentage being that which corresponds with the time and day of use of the motor vehicle as reflected on Table 4 for the class of motor vehicle in question.
- 5.8 The Agency deducts the discount from the tariff that applies to the user. It is in addition to any other discount that may apply to that user.

Table 4: Time-of-day discounts

Time-of-day discounts: Classes A1 and A2				
Time-of-day	Weekday	Saturday	Sunday	Public holiday
After 00:00 up to and including 05:00	25% of standard tariff deducted	25% of standard tariff deducted	25% of standard tariff deducted	25% of standard tariff deducted
After 05:00 up to and including 06:00	10% of standard tariff deducted			
After 06:00 up to and including 10:00	0% of standard tariff deducted	15% of standard tariff deducted	15% of standard tariff deducted	
After 10:00 up to and including 14:00	5% of standard tariff deducted			
After 14:00 up to and including 18:00	0% of standard tariff deducted			
After 18:00 up to and including 23:00	10% of standard tariff deducted	25% of standard tariff deducted	25% of standard tariff deducted	
After 23:00 up to and including 00:00	25% of standard tariff deducted			

Time-of-day discounts: Classes B and C				
Time of day	Weekday	Saturday	Sunday	Public holiday
After 00:00 up to and including 05:00	30% of standard tariff deducted	30% of standard tariff deducted	30% of standard tariff deducted	30% of standard tariff deducted
After 05:00 up to and including 06:00	25% of standard tariff deducted			
After 06:00 up to and including 08:30	0% of standard tariff deducted	25% of standard tariff deducted	25% of standard tariff deducted	
After 08:30 up to and including 16:00	20% of standard tariff deducted			
After 16:00 up to and including 18:00	0% of standard tariff deducted			
After 18:00 up to and including 19:00				
After 19:00 up to and including 23:00	25% of standard tariff deducted			
After 23:00 up to and including 00:00	30% of standard tariff deducted			

Discounts for frequent users

- 5.9 The frequent user discount only applies to registered e-tag users.
- 5.10 The frequent user discount is a discount on the standard tariff shown in Column 2 of Table 1 and this frequent user discount -
- 5.10.1 is based on how often a registered e-tag user uses the GFIP-toll roads in a specific motor vehicle in a calendar month;
 - 5.10.2 applies where the frequency of use of a motor vehicle in a calendar month, expressed as the total monetary value of all e-toll transactions incurred using that motor vehicle in that calendar month, reaches the threshold stipulated in Table 5 ;
 - 5.10.3 applies separately to each motor vehicle used on the GFIP-toll roads;
 - 5.10.4 does not apply to the cumulative use of all vehicles driven on the GFIP-toll roads by a user in a calendar month;
 - 5.10.5 is applied by the Agency by deducting from the tariff shown in Column 3 of Table 1 the value of the percentage reflected in Table 5 applicable to the corresponding volume of use threshold and above;
 - 5.10.6 applies only to those e-toll transactions or portions thereof that occur when the threshold value has been reached and only for the remainder of that calendar month, but does not serve to reduce the liability for toll already incurred prior to that threshold being reached; and
 - 5.10.7 does not in any circumstances entitle a user to claim back from the Agency any toll which the user has already paid or which the user has become liable to pay for his or her use of the GFIP-toll roads.
- 5.11 The value of the e-toll transactions in a calendar month is calculated from the tariffs shown in Column 3 of Table 1, less any time-of-day and any other applicable discounts.
- 5.12 A 15% discount applies to e-toll transactions that take place when the user of a Class A2 motor vehicle has reached a threshold value of R400.00 in e-toll transactions in a calendar month.
- 5.13 No frequent user discounts apply to e-toll transactions under the R400.00 threshold.
- 5.14 Once the threshold value reflected in the last row of Table 5 has been reached for the class of motor vehicle in question, the user of the motor vehicle that reaches that threshold value will, for the remainder of the month in which the threshold value is reached, incur no further liability for toll for e-toll transactions in respect of that motor vehicle, which is expressed in Table 5 as a 100% discount on all further e-toll transactions in that calendar month.

Table 5: Frequent-user discounts

Percentage discount applicable to e-toll transactions (in	Threshold value on total e-toll transactions calculated from the tariffs shown in Column 3 of Table 1 for the calendar month, less time-of-day and any other applicable discounts
---	---

terms of paragraphs 5.10 to 5.15)	Class A1 motor vehicles	Class A2 motor vehicles	Class B motor vehicles	Class C motor vehicles
0% off	R 0 up to R 250.00	R 0 up to R 400.00	R 0 up to R 1750.00	R 0 up to R 3500.00
15% off		Above R 400.00 up to R 450.00		
100% off	Above R 250.00	Above R 450.00	Above R 1750.00	Above R 3500.00

- 5.15 The threshold value for the frequent user discount set out in Table 5, shall be adjusted annually in accordance with the terms of paragraph 5.21 of this notice.

Grace-period discount for alternate users

- 5.16 An alternate user who pays within the grace period is entitled to a discount so that after the discount applies the user pays the amount equal to the amount shown in Table 6 below:

Table 6: Grace-period discounts for alternate users

Amount after discount (Column 1)	Conditions for an alternate user to receive discount on alternate user tariff (Column 2)
Tariff set out in Column 3 Table 1	If the user is registered with the Agency and has an e-tag but the user does not meet the criteria to be a registered e-tag user at the time of the e-toll transaction.
Tariff set out in Column 5 Table 1	If the user is identified by VLN but the user does not meet the criteria to be a registered VLN user at the time of the e-toll transaction.

- 5.17 Time-of-day and frequent user discounts will not apply to alternate users who pay for an e-toll transaction after expiry of the grace period.

- 5.18 Subject to the complying with the requirements of the time-of-day and frequent user discounts, time-of-day and frequent user discounts will also apply to alternate users who pay within the grace period. If either of the discounts does apply, the discount is calculated based on the standard tariff in Column 2 of Table 1 and deducted from the amount set out in Column 1 of Table 6.

Discounts for alternate users after the grace period

- 5.19 An alternate user who uses a GFIP-toll road and fails to pay within the grace period will be granted a discount at the time of the payment of the invoice. The discount available to the alternate user, the e-toll transactions to which the discount relates and the final date on which the discount is applicable, are -

5.19.1 60% of the tariff set out in Column 6 of Table 1, for all of the e-toll transactions reflected on an invoice but only if payment of the invoice is made by the user to the Agency within 30 days of the date of the invoice; or

5.19.2 30% of the tariff set out in Column 6 of Table 1, for all of the e-toll transactions reflected on an invoice but only if payment of the invoice is made by the user to the Agency after 30 and before 60 days of the date of the invoice.

Payment by a user to the Agency, as contemplated in paragraphs 5.19.1 and 5.19.2 above, must be made subject to the conditions that the Agency may determine and make known.

Once-off discount for alternate users registering an account with the Agency after the grace period

5.20 An alternate user who uses the GFIP-toll road for the first time and fails to pay within the grace period but who –

5.20.1 registers with the Agency as an e-tag or VLN user; and

5.20.2 pays the invoice referred to in paragraph 5.19,

within 30 days of the date of that invoice, is entitled to an additional discount so that after all the discounts have been applied, the user pays the amount equal to the amount shown in Column 2 of Table 1 for the class of vehicle in question.

Payment by a user to the Agency, as contemplated in paragraph 5.20.2 above, must be made subject to the conditions that the Agency may determine and make known.

Adjustment of tariffs and amounts

5.21 The tariffs and amounts displayed in this notice may be adjusted by a determination of the Minister on 1 March of each year: Provided that such adjustment shall not exceed the Consumer Price Index calculated for the preceding 12 months.