PRESCRIBED FORM TO BE COMPLETED BY A REQUESTER FORM B

REQUEST FOR ACCESS TO RECORDS OF PRIVATE BODY

(Section 53(1) of the Promotion of Access to Information Act, No 2 of 2000)

(Regulation 4)

A.	Particulars of Private Body
	The Information Officer: Primedia Group in respect of
	(specify company, if applicable)
В.	Particulars of Person requesting access to the record
(a)	The particulars of the person who requests access to the records must be recorded below.
(b)	Furnish an address and/or fax number in the Republic to which information must be sent.
(c)	Proof of the capacity in which the request is made, if applicable, must be attached.
	tal Address:
Tele	ephone Number:
Fax	Number:
E-m	nail address:
Сар	pacity in which request is made, when made on behalf of another person:

C. Particulars of person of whose behalf request is made:

This pers	s section must be completed only if a request for information is made on behalf of another son
Full	names and Surname:
lder	ntity Number:
D.	Particulars of Record:
(a)	Provide full particulars of the record to which access is requested, including the reference number if that is known to you, to enable the record to be located.
(b)	If the provided space is inadequate please continue on a separate folio and attach it to this form. The requester must sign all the additional folios
1.	Description of the Record or relevant part of the record:
2.	Reference number, if available:
3.	Any further particulars of the record:

	Fees

- (a) A request for access to a record, other than a record containing personal information about yourself, will be processed only after a **request fee** has been paid.
- (b) You will be notified of the amount of the request fee.
- (c) The **fee payable for access** to a record depends on the form in which the access is required and the reasonable time required to search for and prepare a record.
- (d) If you qualify for exemption of the payment of any fee, please state the reason therefore.

Reason for exemption of payment of the fee (if any):	

F. Form of Access to the Record:

If you are prevented by a disability to read, view or listen to the record in the form of access provided for in 1 to 4 hereunder, state your disability and indicate in which form the record is required.

_

Mark the appropriate box with an "X"

NOTES:

- (a) Your indication as to the required form of access depends on the form in which the record is available.
- (b) Access in the form requested may be refused in certain circumstances. In such a case you will be informed if access will be granted in another form.
- (c) The fee payable for access to the record, if any, will be determined partly by the form in which access is requested.

1. If the record is in written or printed form:					
Copy of record *			Inspection	of record	
2. If the record consists of	visual images:				
(This includes photograph etc.)	ns, slides, video red	cordings, o	computer-ge	enerated image	es, sketches,
View the images	Copy of the	e images *		Transcription images*	of the
3. If the record consists sound:	of recorded words	or infor	mation which	ch can be rep	oroduced in
Listen to the soundtr	ack		Transcription	on of soundtrac	ck *
(audio cassette)			(written or p	printed docume	ent)
4. If the record is held on c	omputer or in an e	lectronic o	or machine-	-readable form	n:
Printed copy of record	Printed co information from the r	n derived		Copy in compreadable form	n * (3,5" optical
If you requested a copy or transcription of a record (above), do you wish the copy or transcription to be posted to you? A postal fee is payable.					
G. Particulars of	of right to be exerc	ised or pr	otected:		
If the provided space is inade	quate, please contir	nue of a se	parate folio	and attach it to	this form
The requester must sign all	the additional folio	os			
Indicate which right is to be exercised or protected:					
Explain why the requested record is required for the exercising or protection of the aforementioned right:					

H. Notice of decision regarding request for access:

You will be notified in writing whether your request has been approved/denied. If you wish to be informed thereof in another manner, please specify the manner and provide the necessary particulars to enable compliance with your request.

How would you prefer to be informed of the d record?	ecision regard	ding your request for access to the
Signed at 20	this	day of
SIGNATURE OF REQUESTER/PERSON ON	WHOSE BEH	HALF REQUEST IS MADE

REPRODUCTION FEES

Where an institution has voluntarily provided the Minister with a list of categories of records that will automatically be made available to any person requesting access thereto, the only charge that may be levied for obtaining such records, will be a fee for reproduction of the record in question.

THE APPLICABLE FEES FOR REPRODUCTION AS REFERRED TO ABOVE ARE:

		R
•	For every photocopy of an A4-size page or part thereof	1,10
•	For every printed copy of an A4-size page or part thereof held on a	
	computer or in electronic or machine readable form	0,75
•	For a copy in a computer-readable form on:	
	- 3,5" magnetic disc	7,50
	- Optical compact disc	70,00
•	A transcription of visual images, for an A4-size page or part thereof	40,00
•	For a copy of visual images	60,00
•	A transcription of an audio record, for an A4-size page or part thereof	20,00
•	For a copy of an audio record	30,00

Request fees:

Where a requester submits a request for access to information held by an institution on a person other that the requester himself/herself, a request fee in the amount of R50,00 is payable up-front before the institution will further process the request received.

Access fees:

An access fee is payable in all instances where a request for access to information is granted, except in those instances where payment of an access fee is specially excluded in terms of the Act or an exclusion is determined by the Minister in terms of Section 54 (8).

The applicable access fees which will be payable are:

		R
•	For every photocopy of an A4-size page or part thereof	1,10

For every printed copy of an A4-size page or part thereof held on

	a computer or in electronic or machine readable form	0,75
•	For a copy in a computer-readable form on	
	- 3,5" magnetic disc	7,50
	- Optical compact disc	70,00
•	A transcription of visual images, for an A4-size page or part thereof	40,00
•	For a copy of visual images	60,00
•	A transcription of an audio record, for an A4-size page or part thereof	20,00
•	For a copy of an audio record	30,00
•	To search for a record that must be disclosed	30,00
	(- per hour or part of an hour reasonably required for such search.)	

• Where a copy of a record needs to be posted the actual postal fee is payable.

Deposits:

Where the institution receives a request for access to information held on a person other than the requester himself/herself and the Information Officer upon receipt of the request is of the opinion that the preparation of the required record of disclosure will take more than 6 (six) hours, a deposit is payable by the requester.

The amount of the deposit is equal to $^{1}\!/_{3}$ (one third) of the amount of the applicable access fee.