

Hierby word bekendgemaak dat dit die Minister van Waterwese behaag het om, kragtens paragraaf (a) van artikel twee van die Waterwet, 1956 (Wet No. 54 van 1956), onderstaande regulasies vir die boor van boorgate vir enige persoon met inbegrip van die tariewe van verderings daarvoor, uit te vaardig.

WOORDOMSKRYWING.

1. In hierdie regulasies tensy uit die samehang anders blyk, beteken—

- “applikant” ’n eienaar van grond soos in artikel een van die Wet omskryf, wat aansoek doen om die boor van ’n boorgat ooreenkomstig hierdie regulasies;
 - “boorgat” ’n gat, met ’n deursnee wat deur die sekretaris na goeddunke bepaal word, wat in die aarde geboor is deur middel van ’n staatsboor met die doel om onderaardse water te vind;
 - “boorkoste” die koste waarvoor ’n applikant ingevolge hierdie regulasies aanspreeklik is;
 - “boorman” ’n beampte van die Departement van Waterwese regstreeks in beheer van boorwerk;
 - “sekretaris” die Sekretaris van Waterwese of sy behoorlik gemagtigde verteenwoordiger;
 - “Wet” die Waterwet, 1956 (Wet No. 54 van 1956);
- en enige uitdrukking waaraan ’n betekenis in die Wet geheg is, het dieselfde betekenis wanneer dit in hierdie regulasies gebruik word.

AANSOEKE OM DIE BOOR VAN ’N BOORGAT:

2. Aansoek om die boor van ’n boorgat moet op die voorgeskrewe Vorm D.W. 71 (wat in die Eerste Bylae van hierdie regulasies uiteengesit is), gedoen word en deur die applikant aan die sekretaris gestuur word, deur bemiddeling van die landdros van die distrik waarin die grond waarop boorwerk verlang word, geleë is.

3. Na ontvangs van ’n aansoek laat die landdros navrae doen wat na sy mening vir sy aanbeveling vereis word, om homself te oortuig dat die aansoek in orde is. Daarna stuur hy genoemde aansoek aan die sekretaris saam met sy aanbeveling op die voorgeskrewe Vorm D.W. 72 (wat in die Tweede Bylae van hierdie regulasies uiteengesit is).

4. ’n Afsonderlike aansoek moet ingedien word ten opsigte van elke eiendom wat kragtens ’n afsonderlike transportakte gehou word: Met dien verstande dat aansoeke om boorwerk op eiendomme van minder as tien (10) morg, of eiendomme wat in stedelike gebiede geleë is, of in gevalle waar water vir besproeiingsdoeleindes benodig is, nie oorweeg word.

It is hereby notified that the Minister of Water Affairs has been pleased, in terms of paragraph (d) of section two of the Water Act, 1956 (Act No. 54 of 1956), to make the following regulations for the drilling of boreholes for any person, including the fixing of scales of charges.

DEFINITIONS.

1. In these regulations, unless the context otherwise indicates:—

- “Act” means the Water Act, 1956 (Act No. 54 of 1956);
- “applicant” means an owner of land as defined in section one of the Act, who applies for the drilling of a borehole in terms of these regulations;
- “borehole” means a hole drilled into the earth by means of a Government drill for the purpose of finding underground water, the diameter being at the discretion of the secretary.
- “boring charges” means the charges to which an applicant is liable in terms of these regulations;
- “driller” means an official of the Department of Water Affairs, directly in charge of drilling operations;
- “secretary” means the Secretary for Water Affairs or his duly authorised representative; and any expression to which a meaning has been assigned in the Act bears, when used in these regulations, the same meaning.

APPLICATIONS FOR THE DRILLING OF A BOREHOLE.

2. An application for the drilling of a borehole shall be made on the prescribed Form D.W. 71 (set out in the First Schedule to these regulations) and submitted by the applicant to the secretary through the magistrate of the district in which the land on which drilling is desired, is situated.

3. On receipt of an application the magistrate shall cause such enquiry to be made as he deems necessary for the purpose of his recommendation to satisfy himself that the application is in order and shall thereupon transmit the said application to the secretary with his recommendation on the prescribed Form D.W. 72 (set out in the Second Schedule to these regulations).

4. A separate application shall be submitted in respect of each property held under separate title: Provided that applications for drilling on properties of less than ten (10) morgen in extent, or properties situated in urban areas, or where water is intended and required for irrigation purposes, shall not be considered.

5. Die aanname van 'n aansoek berus by die sekretaris en hy kan sodanige ondersoek as wat hy in verband met sodanige aansoek nodig ag, laat instel.

6. Aansoeke is nie oordraagbaar nie.

7. As 'n applikant wie se aansoek reeds deur die sekretaris aangeneem is, sterf of die eiendom ten opsigte waarvan aansoek gedoen is verveem word, word sodanige aansoek as gekanselleer beskou. Met dien verstande dat die sekretaris 'n aansoek van die nuwe eienaar in die plek van die aldus gekanselleerde aansoek kan aanneem.

AANNAME VAN AANSOEKE EN KANSELLASIE DAARVAN.

8. Wanneer 'n aansoek aangeneem is, stel die sekretaris die applikant op die voorgeskrewe Vorm D.W. 73 (wat in die Derde Bylae van hierdie regulasies uiteengesit is), in kennis daarvan; die aanname of kennisgewing word egter nie beskou as 'n verpligting op die sekretaris om boorwerk vir die applikant uit te voer nie en die sekretaris kan te eniger tyd 'n aanname of kennisgewing kanselleer.

9. Die sekretaris stel 'n applikant, van wie hy 'n aansoek kragtens hierdie regulasies aangeneem het, van enige wysiging van hierdie regulasies in kennis as die applikant nie reeds ten tyde van die afkondiging van die wysiging met die boorwerk op die eiendom ten opsigte waarvan die aansoek gedoen is 'n aanvang gemaak het nie.

10. 'n Applikant wat ingevolge die bepalings van regulasie 9 in kennis gestel is, kan binne twee maande vanaf die datum van kennisgewing, deur skriftelike kennisgewing aan die sekretaris, sy aansoek terugtrek, mits daar nie reeds 'n aanvang met die boorwerk gemaak is nie, of sy aansoek hernieu.

11. As 'n applikant sy aansoek hernieu, word die aansoek ingevolge die bepalings van die gewysigde regulasies behandel.

12. As 'n applikant in gebreke bly om binne die vasgestelde tydperk aan die bepalings van regulasie 10 te voldoen, word sy aansoek as gekanselleer beskou.

BESKIKBAARHEID VAN 'N STAATSBOOR.

13. Die sekretaris moet 'n applikant skriftelik in kennis stel wanneer 'n staatsboor by benadering beskikbaar sal wees om boorwerk vir hom te onderneem.

14. As 'n applikant sy aansoek kanselleer nadat hy ingevolge regulasie 13 in kennis gestel is, is hy aanspreeklik vir enige onkoste wat aangegaan is as gevolg van sy aansoek om die boor van 'n boorgat.

BOORKOSTE.

15. (a) Die koste betaalbaar deur 'n applikant vir 'n boorgat wat deur 'n staatsboor geboor is, word gebaseer op die diepte geboor en word, onderworpe aan die bepalings van paragraaf (b), bereken volgens die basiese tarief waarna in regulasie 16 verwys word.

(b) Afhangende van die diepte (afgerond tot die naaste voet) geboor en die hoeveelheid bruikbare water gelewer soos bepaal kragtens regulasies 32 tot 35, word die koste in paragraaf (a) genoem verminder met 'n korting gebaseer op 'n persentasie van sodanige koste in ooreenstemming met die betrokke persentasiefaktor uiteengesit in die tabel vervat in die Vierde Bylae van hierdie regulasies: Met dien verstande dat as die sekretaris ooreenkomstig die bepalings van regulasie 32 (b) bepaal dat die water in die boorgat onbruikbaar is, die hoeveelheid water gelewer, vir doeleindes van berekening van die korting, geag word nul gellings per uur te wees.

16. Die basiese tariewe vir verskillende gebiede word deur die sekretaris bepaal en van tyd tot tyd afgekondig en kan na sy goeddunke gewysig word. Die tarief van toepassing op die datum wat boorwerk begin, is dié wat op daardie datum van krag is.

17. Behalwe die koste in regulasie 15 genoem, is die applikant ook aanspreeklik vir die volgende koste:—

(a) Die som van twee rand (R2) vir elke uur of gedeelte

5. The acceptance of an application shall be at the discretion of the secretary who may cause such investigation as he deems fit to be made in respect of such application.

6. Applications shall not be transferable.

7. If an applicant whose application has been accepted by the secretary, dies or the property in respect of which the application was made, is alienated, such application shall be deemed to be cancelled: Provided that the secretary may accept an application for the new owner in place of the application so cancelled.

ACCEPTANCE OF APPLICATIONS AND CANCELLATIONS THEREOF.

8. When an application has been accepted, the secretary shall notify the applicant on the prescribed Form D.W. 73 (set out in the Third Schedule to these regulations); no such acceptance or notification shall be deemed to render the secretary liable to undertake drilling for the said applicant and the secretary may at any time cancel such acceptance or notification.

9. The secretary shall notify any applicant from whom he has accepted an application under these regulations of any amendment to these regulations, if the applicant has not at the time of promulgation of such amendment commenced drilling on the property in respect of which the application was made.

10. An applicant who has been notified in accordance with the provisions of regulation 9 may, within two months of the date of the notification, by notice in writing to the secretary, withdraw his application, provided drilling has not already commenced, or renew his application.

11. If an applicant renews his application, such application shall be dealt with in accordance with the provisions of the regulations as amended.

12. If an applicant fails to comply with the provisions of regulation 10 within the period specified, his application shall be deemed to be cancelled.

AVAILABILITY OF GOVERNMENT DRILL.

13. The secretary shall notify an applicant in writing approximately when a Government drill will be available to undertake drilling for him.

14. If an applicant cancels his application after having been notified in terms of regulation 13, he shall be liable for any expenditure incurred as a result of his application for the drilling of a borehole.

BORING CHARGES.

15. (a) The charges to be paid by an applicant for a borehole drilled by a Government drill shall be based on the depth drilled, and shall, subject to the provisions of paragraph (b), be calculated according to the basic tariff referred to in regulation 16.

(b) Depending on the depth (calculated to the nearest foot) drilled and the quantity of usable water delivered, as determined in terms of regulations 32 to 35, the charges referred to in paragraph (a) shall be reduced by a rebate based on a percentage of such charges in accordance with the relevant percentage factor set out in the table in the Fourth Schedule to these regulations: Provided that if the secretary in terms of the provisions of regulation 32 (b), determines that the water from the borehole is not usable, the quantity of water delivered for purposes of determining the rebate, shall be deemed to be nil gallons per hour.

16. The basic tariffs for the various areas shall be fixed and published by the secretary from time to time, and may be amended at his discretion. The tariff applicable on the date drilling commences shall be that which is in force on that date.

17. The applicant shall, in addition to the charges referred to in regulation 15, be liable for the following charges:—

(a) For each hour or part thereof exceeding the pumping

- (b) die som van twee rand (R2) vir elke uur of gedeelte van 'n uur wat boorwerk deur die applikant vertraag word deur sy versuim om die dienste in regulasies 37, 38, 39 en 40 genoem, te lewer, of weens enige ander vertraging deur sy toedoen veroorsaak;
- (c) die koste van die herstel van enige brekasje of skade wat deur die applikant of sy agent veroorsaak is.

18. Geen betaling word gevorder nie vir 'n boorgat wat na die mening van die sekretaris om tegniese redes nie behoorlik voltooi is nie.

SPEZIALE KOSTE EN VOORWAARDES.

19. Wanneer—
- (a) die aard van die grond waarin geboor moet word dit vereis;
 - (b) moeilikheid ondervind word om die boorplek te bereik;
 - (c) ekstra werk in verband met 'n bestaande boorgat verlang word;
 - (d) ander omstandighede bestaan wat na die mening van die sekretaris buitengewoon is; of
 - (e) 'n diepte van 700 voet oorskry word;

kan die sekretaris spesiale voorwaardes, tariewe of voorwaardes van betaling vir boorwerk wat onderneem moet word, ople.

20. Die sekretaris kan in die geval van boorwerk wat hy vir plaaslike owerhede, maatskappye en ander liggame, of vir die prospekter na minerale uitvoer, spesiale voorwaardes, tariewe en voorwaardes van betaling ople.

21. Enige versoek deur 'n applikant vir werk aan 'n bestaande boorgat, in regulasie 19 genoem, moet skriftelik ingedien word en die sekretaris kan eis dat die applikant die departement skriftelik vrywaar teen moontlike skade aan of verlies van uitrusting, voordat boorwerk begin.

BETALING VAN BOORKOSTE.

22. Boorkoste word afgelos—

(a) deur kontant gestort voor die aanvang of ten tyde van die boorwerk: Met dien verstande dat as daar by die voltooiing van die boorwerk gevind word dat 'n groter bedrag as die werklike boorkoste gestort is, die oortollige aldus gestorte bedrag deur die sekretaris aan die applikant terugbetaal word, en as die totale bedrag wat gestort is onvoldoende is om die boorkoste te dek, moet die applikant die verskil tussen die bedrag wat hy gestort het en die werklike boorkoste op 'n datum wat die sekretaris vasstel, betaal;

(b) deur die betaling van half-jaarlikse paaimente, met inbegrip van rente teen 'n rentekoers wat van tyd tot tyd deur die Minister van Finansies vasgestel word, oor tydperke soos in die volgende skaal aangedui: Vir boorkoste wat—

- (i) minder as R80 bedra—oor 'n tydperk van hoogstens vyf jaar;
- (ii) R80 of meer, maar minder as R150 bedra—oor 'n tydperk van hoogstens tien jaar;
- (iii) R150 of meer, maar minder as R200 bedra—oor 'n tydperk van hoogstens 15 jaar;
- (iv) R200 of meer bedra—oor 'n tydperk van hoogstens 20 jaar.

23. As daar van 'n applikant vereis word dat hy die boorkoste kontant betaal, moet hy, voordat die staatsboor na die boorterrein vertrek, by die sekretaris of ander behoorlik gemagtigde beampte van die Staat 'n bedrag van R150 (honderd-en-vyftig rand) of 'n ander bedrag wat die sekretaris mag bepaal, stort en daarna gedurende die tydperk van die boorwerk verdere bedrag wat die sekretaris van tyd tot tyd vereis.

24. As betaling van die boorkoste nie binne 30 dae na aanvraag geskied nie, is rente teen die rentekoers in paragraaf (b) van regulasie 22 genoem, op die uitstaande bedrag betaalbaar vanaf die datum van aanvraag tot die datum van betaling.

- (b) for each hour or part thereof during which boring operations are delayed by the applicant due to his failure to supply the service referred to in regulations 37, 38, 39 and 40, or due to any other delay for which he is responsible, the sum of two rand (R2);
- (c) the cost of repairing any breakage or damage caused by the applicant or his agent.

18. No charge shall be made for a borehole which in the opinion of the secretary is not properly completed owing to technical reasons.

SPECIAL CHARGES AND CONDITIONS.

19. When—

- (a) necessitated by the nature of the ground in which the borehole is to be drilled;
 - (b) difficulty is experienced in reaching the boring site;
 - (c) additional work is desired in connection with an existing borehole;
 - (d) any other circumstances exist which the secretary may consider to be exceptional; or
 - (e) a depth of 700 feet is exceeded;
- the secretary may impose special conditions, tariffs or terms of payment for boring to be undertaken.

20. The secretary may impose special conditions, charges and terms of payment in the case of boring operations undertaken by him for local authorities, companies or other bodies or for prospecting for minerals.

21. Any request by an applicant for work on an existing borehole, referred to in regulation 19, shall be submitted, in writing, and the secretary may demand a written indemnity to safeguard the department against possible damage to or loss of equipment before boring operations commence.

PAYMENT OF BORING CHARGES.

22. Boring charges shall be redeemed—

(a) by cash deposited before boring operations commence or during the course of such operations: Provided that if, on completion of boring operations, it appears that an amount exceeding the actual boring charges has been deposited, the excess amount so deposited shall be refunded by the secretary to the applicant and if the total amount deposited is insufficient to meet the boring charges, the applicant shall pay the difference between the amount deposited and the actual boring charges on a date to be fixed by the secretary;

(b) by half-yearly instalments, including interest at a rate fixed by the Minister of Finance from time to time, over periods indicated in the following scale:—

For boring charges of—

- (i) less than R80—over a period not exceeding 5 years;
- (ii) R80 or more but less than R150—over a period not exceeding 10 years;
- (iii) R150 or more but less than R200—over a period not exceeding 15 years;
- (iv) R200 or more—over a period not exceeding 20 years.

23. If an applicant is required to pay the boring charges in cash, he shall deposit with the secretary or with any other duly authorised officer of the Government, the sum of R150 (one hundred and fifty rand) or such other amount as the secretary may determine, before the Government drill proceeds to the boring site, and the applicant shall thereafter, during the course of boring operations, make such further deposits as may be required by the secretary from time to time.

24. If payment of boring charges is not made within 30 days on demand, interest at the rate referred to in paragraph (b) of regulation 22 shall be payable on the amount outstanding from the date of demand to the date of payment.

25. As 'n applikant verlang om die boorkoste in halfjaarlikse paaïemente te betaal, moet hy by die indiening van sy aansoek skriftelik onderneem om onmiddellik op aanvraag by die sekretaris die transportakte van die eiendom ten opsigte waarvan die aansoek gedoen is, in te dien om laasgenoemde in staat te stel om die boorkoste teen genoemde eiendom, ooreenkomstig die bepalinge van artikel honderd vier-en-vyftig van die Wet, te laat aanreken. Waar grond kragtens meer as een transportakte gehou word, moet al die betrokke transportaktes ingedien word.

26. As die applikant in gebreke bly om die transportakte in te dien, soos in regulasie 25 bepaal, word sy aansoek gekanselleer, tensy hy die bedrag in regulasie 23 genoem. stort en onderneem om enige balans deur hom verskuldig op aanvraag te betaal.

27. Die eerste paaïement van die boorkoste, met inbegrip van die rente op die totale uitstaande bedrag bereken een die rentekoers wat van toepassing was op die datum van voltooiing van boorwerk in paragraaf (b) van regulasie 22 genoem, is verskuldig en betaalbaar soos bepaal deur die Sekretaris, Kantoor tot Invordering van Staatsvoorskotte, Posbus 430, Pretoria, wat belas is met die invordering van die skuld.

28. By wanbetaling van enige paaïement op die datum waarop die paaïement verskuldig en betaalbaar is, is die oorblywende paaïemente onmiddellik verskuldig en betaalbaar tensy die Sekretaris, Kantoor tot Invordering van Staatsvoorskotte, anders bepaal.

29. Solank daar nog boorkoste en rente verskuldig is, mag die eiendom ten opsigte waarvan die aansoek ingedien is, nie verkoop, met verband beswaar, verpand of op enige wyse vervreem word sonder die skriftelike toestemming van die Sekretaris, Kantoor tot Invordering van Staatsvoorskotte, nie.

VOERING.

30. Die hoeveelheid, tipe en deursnee van voering wat in 'n boorgat gelaat word, berus by die sekretaris.

31. Die koste, vir die applikant, van voering wat in 'n boorgat agtergelaat word, word bereken teen die koste, vir die departement, van die voering op die boorplek gelewer, min 'n korting bereken op die basis uiteengesit in regulasie 15 (b).

UITPOMPTOETS VAN BOORGAT EN ONTLEDING VAN WATER.

32. (a) By voltooiing van 'n boorgat laat die sekretaris 'n uitpomptoets van hoogstens nege uur uitvoer om die lewering van die boorgat vas te stel en tensy die lewering sedurende die uitpomptoets meer as 'n 100 gelling per uur is, word die uitpomptoets gestaak, en vir hierdie toets word geen betaling van die applikant gevorder nie.

(b) Indien die applikant skriftelik versoek dat die ehalte van die water vir doeleindes van bepaling van die sortering waarna in regulasie 15 (b) verwys word, skei-undig ontleed word, kan die sekretaris, na sy goeddunke, sodanige ontleding laat doen en daarvolgens bepaal of die water in die boorgat bruikbaar is: Met dien verstande dat die applikant sodanige versoek rig voor voltooiing van die uitpomptoets waarna in paragraaf (a) verwys word, en verantwoordelik is vir betaling van enige koste wat uit sodanige ontleding voortspruit.

(c) Indien die water, ondanks die uitslag van die ontleding, geskik vir veesuijing beskou word, word sodanige water as bruikbaar geag.

(d) Bakteriologiese besoedeling van die water word nie beskou sodanige water onbruikbaar te maak nie.

33. As die applikant verlang dat enige boorgat langer as die normale nege uur getoets moet word, moet hy 'n skriftelike versoek hiervoor aan die boorman oorhandig.

34. Die applikant moet homself tydens die toets verantwoordelik van die betroubaarheid van die uitslag daarvan.

35. Die lewering van 'n boorgat aan die einde van die toets, soos deur die sekretaris ingevolge regulasie 32 (a) bepaal, word as finaal beskou.

25. If an applicant desires to pay the boring charges by half-yearly instalments, he shall, upon submitting his application, undertake in writing to produce to the secretary immediately upon demand, the title deed of the property in respect of which the application is made in order to enable the secretary to cause the boring charges to be noted against the said property in accordance with the provisions of section one hundred and fifty-four of the Act. When land is held under more than one title deed all the title deeds concerned shall be submitted.

26. If an applicant fails to produce the title deed as provided in regulation 25, his application shall be cancelled unless he deposits the amount referred to in regulation 23 and undertakes to pay on demand any balance owing by him on demand.

27. The first instalment of the boring charges, including interest on the total amount outstanding, calculated at the rate applicable on the date of completion of boring operations referred to in paragraph (b) of regulation 22, shall become due and payable as determined by the Secretary, State Advances Recoveries Office, P.O. Box 430, Pretoria, who is charged with the recovery of the debt.

28. In the case of default of payment of any instalment on the date when such instalment becomes due and payable, the remaining instalments shall forthwith become due and payable, unless the Secretary, State Advances Recoveries Office, otherwise directs.

29. Until such time as the boring charges and interest due have been paid in full, the property in respect of which the application was made shall not be sold, mortgaged, pledged or alienated in any manner whatever, without the written consent of the Secretary, State Advances Recoveries Office.

CASING.

30. The quantity, type and diameter of casing left in a borehole shall be at the discretion of the secretary.

31. The cost to an applicant of casing left in a borehole shall be calculated at the cost of the casing to the department delivered at the boring site, less a rebate calculated on the basis as set out in regulation 15 (b).

PUMPING TEST OF BOREHOLE AND ANALYSIS OF WATER.

32. (a) Upon completion of a borehole, the secretary shall cause a pumping test of not more than nine hours to be carried out in order to determine the yield of such borehole and unless the yield during the pumping test is more than 100 gallons per hour, the pumping test shall be discontinued, and for this test no charge shall be made to the applicant.

(b) If the applicant requests in writing that the quality of the water be analysed chemically for purposes of determining the rebate referred to in regulation 15 (b), the secretary may at his discretion cause such analysis to be carried out and, in accordance with such test, determine whether or not the water in the borehole is usable: Provided that the applicant makes such request before completion of the pumping test referred to in paragraph (a), and is responsible for the payment of any costs arising from such analysis.

(c) If the water, notwithstanding the result of the analysis, is considered suitable for stock-drinking purposes, such water shall be deemed to be usable.

(d) Bacteriological pollution of the water shall not be deemed to render such water unusable.

33. If an applicant desires a pumping test to exceed the normal nine hours, he shall hand the driller a written request for such test.

34. The applicant shall at the time of testing satisfy himself as to the reliability of the result thereof.

35. The yield of a borehole at the end of such test as determined by the secretary in terms of regulation 32 (a), shall be regarded as final.

PLIGTE VAN DIE SEKRETARIS EN VAN DIE APPLIKANT.

36. Die sekretaris vervoer die staatsboor, toebehore en uitrusting, personeel en bagasie ná en van die boorterrein.

37. (a) Die boorman in beheer van die betrokke staatsboor verrig die boorwerk onder toesig van 'n inspekteur van die departement, en is alleen verantwoordelik aan die sekretaris vir die uitvoering van sy pligte.

(b) Die nodige arbeid vir die bediening van die staatsboor, word deur die sekretaris verskaf maar geen arbeid om water te karwei nie of ekstra arbeid wat vir die aflaai, oprig, afbreek en oplaai van masjinerie, toebehore en uitrusting nodig is, word deur hom verskaf nie. Op versoek van die sekretaris moet die applikant hierdie arbeid op eie koste verskaf.

(c) Die sekretaris besluit hoeveel addisionele arbeiders nodig is en, indien die applikant in gebreke bly om aan die boorman se versoek om meer arbeiders te voldoen, word die aanvang van boorwerk, in gevalle waar boorwerk nog nie begin is nie, uitgestel en is die bepalinge van paragraaf (b) van regulasie 17 van hierdie regulasies *mutatis mutandis* van toepassing.

38. (1) Behoudens die bepalinge van regulasie 42 moet die applikant op eie koste—

(a) voldoende water van geskikte gehalte vir die doeltreffende bediening van die staatsboor en voldoende water van geskikte gehalte vir die gebruik van die boorpersoneel verskaf en vervoer; en

(b) die boorman minstens een maal per week voorsien van geskikte vervoer ná en van die naaste pos- en telegraafkantoor en, in geval van nood, met so min vertraging as moontlik.

(2) Waar sodanige vervoer in geval van ongelukke of ander noodgevallen, wat voortspruit uit amptelike werksaamhede, verskaf word, word die applikant teen normale staatsariewe vergoed vir die afstand waarvoor hy vervoer moes verskaf.

39. Die applikant moet deur onderlinge reëling of voedsel teen redelike pryse aan die boorpersoneel verskaf, of die kosvoorraad, wat die boorpersoneel nodig het minstens een maal per week van die naaste spoorwegstasie of winkel karwei, as staatsvervoer nie beskikbaar is nie.

40. Die applikant is verantwoordelik vir—

(a) 'n toegangspad, wat geskik is vir die vervoer van die staatsboor tot by die boorterrein(e) en enige ander pad wat nodig mag wees tot by die boorkamp(e) en wat geskik is vir die staatsvoertuig wat op die terrein gebruik word; en

(b) die aanvanklike skoonmaak van die boorterrein(e) en kampplek(kë) en voorsiening van voorbrande soos verlang deur die boorman om alle staatseienendom op die terrein te beskerm en veldbrand te voorkom.

41. Die applikant moet in die algemeen enige ander hulp wat die boorman vir die doeltreffende verrigting van sy werk nodig het, verskaf.

42. Wanneer 'n applikant nie by magte is nie of in gebreke bly om die dienste in regulasies 37, 38, 39 en 40 genoem, te lewer, kan die sekretaris na goeddunke dié dienste of vervoer wat nodig is verskaf om die boorwerk op doeltreffende en snelle wyse uit te voer en die koste aan sodanige dienste of vervoer verbonde by die ander koste wat deur die applikant verskuldig is, voeg.

STAKING VAN BOORWERK EN BEPERKING OP GETAL BOORGATE.

43. Boorwerk vir 'n applikant kan na goeddunke van die sekretaris gestaak word—

(a) nadat 'n geskikte voorraad water in die boorgat aangefret word;

(b) as daar 'n moontlikheid bestaan dat die boormasjien beskadig kan word of dat die toebehore beskadig kan word of verlore kan raak;

(c) as daar na sy mening geen bevredigende resultate met verdere boorwerk verkry sal word nie;

DUTIES OF THE SECRETARY AND APPLICANT.

36. The secretary shall transport the Government drill, accessories and equipment, personnel and baggage to and from the boring site.

37. (a) The driller in charge of the Government drill concerned shall carry out boring operations under the supervision of an inspector of the department, and is solely responsible to the secretary for carrying out his duties.

(b) The secretary shall provide the labour necessary for operating the Government drill, but shall not provide labour for the cartage of water or additional labour required for unloading, erecting, dismantling and loading of plant, accessories and equipment. This labour shall be supplied by the applicant at his own cost at the request of the secretary.

(c) The secretary shall determine the number of additional labourers required, and if an applicant fails to comply with the driller's request for more labourers, the commencement of boring operations, where boring operations have not yet commenced, shall be deferred and the provisions of paragraph (b) of regulation 17 of these regulations shall *mutatis mutandis* apply.

38. (1) Subject to the provisions of regulation 42, the applicant shall at his own cost—

(a) supply and transport sufficient water of suitable quality for the efficient working of the Government drill and sufficient water of suitable quality for the use of the drilling personnel;

(b) provide the driller with suitable transport to and from the nearest post and telegraph office at least once per week and, in case of emergency, with the least possible delay.

(2) Where such transport is provided in case of accidents or other emergencies resulting from official activities, the applicant shall be reimbursed at normal government rates for the distance the transport had to be provided.

39. The applicant shall by mutual agreement either supply food to the drilling personnel at reasonable prices or shall transport such provisions as the drilling personnel may require, at least once per week from the nearest railway station or store, where government transport is not available.

40. The applicant shall be responsible for—

(a) an access road suitable for the transport of the Government drill to the boring site(s) and any other road necessary to reach the boring camp(s) suitable for the government transport to be used on the site; and

(b) the initial clearing of the boring site(s) and camping place(s) and the provision of fire-breaks as required by the driller to safeguard all government property on the site and to prevent veld fires.

41. The applicant shall generally render such other assistance as the driller may require to perform his work efficiently.

42. If an applicant is unable or fails to provide the services referred to in regulations 37, 38, 39 and 40, the secretary may at his discretion provide such services or transport as may be necessary to carry out boring operations in an efficient and expeditious manner, and the cost of such services or transport shall be added to the other charges to be paid by the applicant.

CESSATION OF BORING OPERATIONS AND LIMITATION OF NUMBER OF BOREHOLES.

43. Boring operations for an applicant may be discontinued at the discretion of the secretary—

(a) when a suitable supply of water has been obtained in the borehole;

(b) when there is a likelihood of the drill being damaged or accessories being damaged or lost;

(c) when satisfactory results from further boring operations will in his opinion not be obtained;

(d) as na sy mening die koste van verdere boorwerk nie deur 'n moonlike genoegsame verhoging van die lewering geregtig kan word nie; of

(e) nadat 'n diepte van 700 voet bereik is tensy daar ooreengekom word deur die sekretaris en die applikant om dieper te boor ingevolge regulasie 19 (e).

44. Die getal boorgate wat op enige bepaalde stuk grond nagevolgde een aansoek geboor word, berus by die sekretaris en as die boorwerk op sy gesag gestaak word, word alle boorwerk wat ooreenkomstig die aansoek verrig moes word, as voltooi beskou.

45. Die getal boorgate op enige gedeelte van 'n eiendom word beperk wanneer daar, na die mening van die sekretaris, 50 persent meer water beskikbaar is as wat nodig is vir huishoudelike doeleindes en vir veeuisping met inagneming van weidingsafstand, soort vee wat aangehou word en drakrag van die grond.

AANSPREKLIKHEID VIR DIE SUKSES VAN BOORWERK.

46. Die sekretaris waarborg geen suksesvolle resultate aan boorwerk nie.

KEUSE VAN BOORPLEKKE.

47. Hierdie regulasies is van toepassing op boorplekke wat deur die sekretaris goedgekeur word en enige boorwerk wat uitgevoer word op 'n boorplek wat nie op dié yse goedgekeur is nie, word ooreenkomstig die bepalings in regulasie 19 onderneem.

48. Die sekretaris het die reg om te weier om boorwerk op 'n boorplek wat nie deur hom goedgekeur is nie, uit te wer.

KLAGTES EN GESKILLE.

49. 'n Applikant moet enige klagte in verband met die boorwerk wat vir hom uitgevoer word, binne agt-en-veertig uur nadat die oorsaak daarvan ontstaan het, skriftelik by die boorinspekteur met regsbevoegdheid in die betrokke gebied indien en die inspekteur moet die saak ondersoek.

50. Indien 'n applikant nie met die pomptoets van 'n boorgat of met die manier waarop 'n boorgat voltooi is vrede is nie moet hy sy klagte op die dag van die toets skriftelik aan die boorman of aan die inspekteur, as hy teenwoordig is oorhandig.

51. Nadat die voltooiingsverslag deur die applikant of verteenwoordiger onderteken is, word dit aanvaar as wys van voltooiing van die boorwerk ingevolge hierdie regulasies, en daarna word geen klagtes oorweeg nie.

KERNS.

52. Alle kerne en boorsels wat met die boorwerk verkry word, is die eiendom van die departement, maar die applikant kan sodanige kerne en boorsels ondersoek en gedeeltes daarvan vir ontledingsdoeleindes verkry.

NAVORSING.

53. Dit staan die sekretaris vry om, deur ooreenkoms met die applikant, enige boorgat wat die applikant nie lig het nie, vir navorsingsdoeleindes toe te rus en die sekretaris het op alle redelike tye toegang tot die boorgat. So 'n boorgat mag nie deur die applikant beskadig of vernietig word nie.

54. Indien 'n applikant 'n boorgat wat deur die sekretaris toegerus is soos in regulasie 53 bepaal vir sy eie gebruik opeis, is hy aanspreeklik vir die koste van die boring teen 'n bedrag wat deur die sekretaris vasgestel word. Die applikant is geregtig op dieselfde korting ten opsigte van genoemde voering as wat aan hom toegestaan is geword het as die boorgat met voering oorspronklik deur hom in gebruik geneem sou gewees het, plus 'n redelike korting ten opsigte van waardevermindering van die voering.

55. Dit staan die sekretaris vry om, deur ooreenkoms met die applikant, instrumente vir navorsingsdoeleindes te leen op boorgate wat deur die applikant gebruik word. Indien verstaan word dat die applikant redelike vergoeding vir enige skade wat weens die montering van enige instrumente mag ontstaan.

(d) when in his opinion the cost of additional boring cannot be justified by a possible sufficient increase in yield; or

(e) when a depth of 700 feet is reached, unless in terms of regulation 19 (e) the secretary and the applicant come to an agreement to drill deeper.

44. The number of boreholes drilled on any particular piece of land in terms of one application shall be at the discretion of the secretary and if boring operations are discontinued on his authority, all boring work which should have been done in terms of the application shall be deemed to have been completed.

45. The number of boreholes on any portion of a property shall be restricted when in the opinion of the secretary 50 per cent more water than necessary for domestic and stock-watering purposes is available, regard being had to distance of grazing, type of livestock kept and carrying capacity of the land.

RESPONSIBILITY FOR SUCCESS OF BORING OPERATIONS.

46. The secretary does not guarantee any successful results of boring operations.

SELECTION OF BORING SITES.

47. These regulations shall apply to boring sites approved by the secretary and any boring carried out on a site not so approved, shall be undertaken in accordance with the provisions of regulation 19.

48. The secretary shall have the right to refuse to carry out boring on a site not approved by him.

COMPLAINTS AND DISPUTES.

49. An applicant shall submit in writing any complaint concerning the boring operations being carried out for him within 48 hours of the occurrence of the cause thereof to the boring inspector having jurisdiction within the area concerned, who shall investigate the matter.

50. If the applicant is dissatisfied with the pumping test or the manner in which the borehole has been completed, he shall submit his complaint in writing on the day of the test to the driller or the inspector, if the latter is present.

51. After the completion report has been signed by the applicant or his representative, it shall be accepted as proof that such boring operations have been completed in accordance with these regulations and thereafter no complaints will be entertained.

CORES.

52. All cores and boring samples obtained in drilling shall be the property of the department, but the applicant may examine such cores and samples, and may have portions for analytical purposes.

RESEARCH.

53. By agreement with the applicant the secretary may equip, for research purposes, any borehole not required by the applicant, and the secretary shall have access to the borehole at all reasonable times. The applicant may not damage or destroy such borehole.

54. If an applicant claims for his own use a borehole equipped by the secretary in terms of regulation 53, he shall be liable for the cost of the casing at a charge determined by the secretary. The applicant shall be entitled to the same rebate in respect of the said casing as would have been the case had the borehole with casing originally been put into use by him, plus a reasonable further rebate in respect of depreciation of the casing.

55. By agreement with the applicant, the secretary may assemble for research purposes instruments on boreholes used by the applicant. Provided that the applicant shall receive reasonable compensation for any damage which may arise as a result of the assembling of such instruments.

DIVERSE.

56. (a) Indien dit na die voltooiing van die boorgat aan die lig kom dat die boorgat teen die verminderde tarief geboor is op grond van valse of misleidende inligting deur die applikant verstrek, vervel die tarief waarteen die boorgat voltooi is en is die applikant aanspreeklik vir boorkoste teen 'n hoër tarief, wat nie die werklike boorkoste oorskry nie.

(b) Die sekretaris is nie verantwoordelik vir die juistheid van enige verklarings van die boormanne of inspekteurs betreffende die formasie waarin geboor word of betreffende die vertolking van enige bepaling van hierdie regulasies nie.

57. Goewermentskennisgewing No. R. 1208, gedateer 15 Desember 1961, word hierby herroep.

58. Enige boorwerk vir 'n applikant waarmee 'n aanvang gemaak is voor die datum waarop hierdie regulasies van krag geword het, word voortgesit en voltooi kragtens Goewermentskennisgewing No. R. 1208 van 15 Desember 1961, asof genoemde Goewermentskennisgewing nie herroep is nie: Met dien verstande dat enige applikant vir wie boorwerk begin is tussen 1 April 1963 en die dag voor bedoelde datum, beide dae ingesluit, die keuse het om die koste van sodanige boorwerk kragtens hierdie regulasies te laat bereken.

EERSTE BYLAE.

D.W. 71.

Telegramadres: "Boring", Pretoria.
Sien Goewermentskennisgewing No. R. 1015.

DEPARTEMENT VAN WATERWESE.

AANSOEK OM DIENSTE DEUR 'N STAATSBOOR.

Posadres _____

Datum _____ 19_____

SEKRETARIS VAN WATERWESE,
POSBUS 411,
PRETORIA.

(Deur die Landdros, distrik/afdeling _____)
Meneer,

1. Ek/Ons [volle naam(e)]:—
 - (i) _____
 - (ii) _____
 - (iii) _____
 - (iv) _____
 - (v) _____
- Geboortedatum:
 - (i) _____ Persoonsnommer _____
 - (ii) _____ Persoonsnommer _____
 - (iii) _____ Persoonsnommer _____
 - (iv) _____ Persoonsnommer _____
 - (v) _____ Persoonsnommer _____
- wens hierby aansoek te doen om boordienste op my/ons plaas bekend as _____ No. _____
synde gedeelte _____ van die oorspronklike plaas _____
No. _____ distrik/afdeling _____
2. Die nommer(s) en datum(s) van my/ons transportakte(s) is _____
3. Totale oppervlakte van eiendom geregistreer kragtens transportakte(s) in (2) hierbo genoem, _____
4. (a) Getal bestaande droë boorgate op plaas _____
(b) Getal bestaande boorgate wat onbruikbare water lewer _____
5. Getal bestaande bruikbare boorgate op plaas _____
6. Ander waterbronne (riviere, damme, fonteine) _____
7. Is hierdie bronne (in 6 hierbo) standhoudend? _____
8. Lewering van boorgate en fonteine en afstand vanaf naaste ander bruikbare bron:—

Lewering.	Afstand.
(i) _____	_____
(ii) _____	_____
(iii) _____	_____
(iv) _____	_____
(v) _____	_____
9. Getal en soort vee wat aangehou word op die plaas _____
10. Verlang u dat betaling op 'n kontantbasis of termebasis moet geskied? _____

MISCELLANEOUS.

56. (a) If on completion of the borehole it appears that the borehole was drilled at a reduced tariff as a result of false or misleading information furnished by the applicant, the tariff at which the borehole was completed shall no longer apply and the applicant shall be liable for boring charges at a higher tariff not exceeding the actual boring costs.

(b) The secretary shall not be responsible for the accuracy of any statement by drillers or inspectors regarding the formation drilled, or concerning the interpretation of any provision of these regulations.

57. Government Notice No. R. 1208, dated 15th December 1961, is hereby repealed.

58. Any drilling for an applicant commenced prior to the date on which these regulations came into force, shall be continued and completed in terms of Government Notice No. R. 1208 of 15th December, 1961, as if the said Government Notice had not been repealed: Provided that any applicant for whom drilling was commenced between 1st April, 1963, and the day preceding the said date, both days inclusive, shall have the option of having the charges for such drilling assessed in terms of these regulations.

D.W. 71.

FIRST SCHEDULE.

Telegraphic Address: "Boring", Pretoria.
Ref. Government Notice No. R. 1015.

DEPARTMENT OF WATER AFFAIRS.

APPLICATION FOR SERVICES BY A GOVERNMENT DRILL.

Postal Address _____

Date _____ 19_____

THE SECRETARY FOR WATER AFFAIRS,
P.O. Box 411,
PRETORIA.

(Through the Magistrate, _____ District/Division).

Sir,

1. I/We [full name(s)]:—
 - (i) _____
 - (ii) _____
 - (iii) _____
 - (iv) _____
 - (v) _____
- Date of Birth:—
 - (i) _____ Identity No. _____
 - (ii) _____ Identity No. _____
 - (iii) _____ Identity No. _____
 - (iv) _____ Identity No. _____
 - (v) _____ Identity No. _____
- hereby apply for boring services on my/our farm known as _____ No. _____
being portion _____ of the original farm _____
No. _____ District/Division of _____
2. The number(s) and date(s) of my/our Title Deed(s) are _____
3. Total extent of property registered under Title Deed(s) referred to in 2. above _____
4. (a) Number of existing dry boreholes on farm _____
(b) Number of existing boreholes yielding unusable water _____
5. Number of existing usable boreholes on farm _____
6. Other water sources (rivers, dams, fountains) _____
7. Are these sources (in 6 above) perennial? _____
8. Yield of boreholes and fountains and distances from nearest other usable source:—

Yield.	Distance.
(i) _____	_____
(ii) _____	_____
(iii) _____	_____
(iv) _____	_____
(v) _____	_____
9. Number and kind of livestock on property _____
10. Do you require the drilling to be undertaken on a cash or terms basis? _____

Vir watter doel sal die water uit die boorgat(e) waarom aansoek gedoen word, gebruik word.

Ek/Ons stem hierby toe dat die boorkoste ingevolge hierdie aansoek teen die transportakte(s) van my/ons grond, kragtens artikel 154 van die Waterwet, 1956 (Wet No. 54 van 1956), aangeteken word en ek/ons onderneem om die transportakte(s) op versoek van die sekretaris dadelik aan hom te lewer, indien kontant nie vir die boorgat betaal word nie.

Ek/Ons onderneem hierby om te voldoen aan die voorwaardes en bepalinge uiteengesit in die regulasies afgekondig by Goewermentskennisgewing No. R. 1015 waarmee ek/ons my/ons ten volle vertrouwd verklaar.

Aftekening(e) (i) _____ Datum _____
(ii) _____ Datum _____
(iii) _____ Datum _____
(iv) _____ Datum _____
(v) _____ Datum _____

getuies:—
(i) _____ Datum _____
(ii) _____ Datum _____

TWEDE BYLAE.

D.W. 72.

gramadres: "Boring", Pretoria.
w. Goewermentskennisgewing No. R. 1015.

DEPARTEMENT VAN WATERWESE.

BEVELING VIR GOEDKEURING VAN AANSOEK OM 'N STAATSBOOR.

Datum _____ No. _____

SEKRETARIS VAN WATERWESE,
POSBUS 411,
PRETORIA.

Ingeslote stuur ek 'n aansoek op Vorm D.W. 71 ingevolge Goewermentskennisgewing No. R. 1015, van 5 Julie 1963 om die dienste van 'n staatsboor vir* _____ eienaar(s) van die plaas _____ No. _____ distrik/afdeling _____

Ek het ondersoek ingestel en sertifiseer hierby/tek het nie ondersoek ingestel nie maar kan na my beste wete sertifiseer, dat die applikant(e) die boormasjien vir primêre boerderydoeleindes nodig het, dat sy/hulle finansiële toestand blykbaar gesond is en dat sy/hulle verklaring betreffende bestaande boorgate op sy/hulle eiendom juist is.

Ek beveel derhalwe aan/nie aan nie dat hierdie aansoek ooreenkomstig die voorwaardes in die regulasies bepaal, toegestaan word _____

Landdros.

Distrik/Afdeling.

Vir woordomskriving van "eienaar", sien asseblief artikel 1 (v) van Wet No. 54 van 1956.

Krap wat nie van toepassing is nie.

Indien die landdros nie in staat is om die aansoek aan te beveel nie, moet hy sy redes verstrek _____

DERDE BYLAE.

D.W. 73.

DEPARTEMENT VAN WATERWESE.

Verwysingsno. _____

Kontant/Staatslening/Staatsgrondhuurder.

DEPARTEMENT VAN WATERWESE,
POSBUS 411,
PRETORIA.

Datum _____
Aansoek No. _____
Datum van aanname _____

KENNISGEWING VAN AANNAME VAN AANSOEK OM DIE DIENSTE VAN 'N STAATSBOOR.

aan Mnr./Mev./Mej. _____

aan Mnr./Mev./Mej.,

Ek wens u mee te deel dat u aansoek op Vorm D.W. 71 om boorkoste van 'n staatsboor op 'n plaas _____ No. _____ distrik/afdeling _____ toegestaan is op die voorwaardes vervat in die regulasies afgekondig by Goewermentskennisgewing No. R. 1015 van 5 Julie 1963.

11. For what purpose will the water from the borehole(s) applied for, be utilised?

12. I/We hereby agree that boring charges under this application shall be noted against the title deed(s) of my/our land in terms of section 154 of the Water Act, 1956 (Act No. 54 of 1956), and I/we undertake to lodge such title deed(s) immediately on demand with the secretary, if the borehole is not paid for in cash.

13. I/We hereby undertake to comply with the terms and conditions of the regulations published in Government Notice No. R. 1015 with which I/we acknowledge myself/ourselves to be fully acquainted.

Signature(s) (i) _____ Date _____
(ii) _____ Date _____
(iii) _____ Date _____
(iv) _____ Date _____
(v) _____ Date _____

As Witnesses:—
(i) _____ Date _____
(ii) _____ Date _____

SECOND SCHEDULE.

D.W. 72.

Telegraphic Address: "Boring", Pretoria.
Ref. Government Notice No. R. 1015.

DEPARTMENT OF WATER AFFAIRS.

RECOMMENDATION FOR APPROVAL OF APPLICATION FOR A GOVERNMENT DRILL.

Date _____ No. _____

THE SECRETARY FOR WATER AFFAIRS,
P.O. BOX 411,
PRETORIA.

1. I have the honour to forward herewith an application on Form D.W. 71 under Government Notice No. R. 1015, dated 5th July, 1963, for boring services by a Government drill for _____ *owner(s) of the farm _____ No. _____ District/Division of _____

2. † I have ascertained by enquiry and hereby certify/I have not ascertained by enquiry but can certify to the best of my knowledge that the applicant(s) require(s) the drill for primary farming purposes, that he/they is (are) apparently financially sound and that his/their statement regarding existing boreholes on his/their property is true.

3. ‡ I therefore recommend/do not recommend that this application be granted in accordance with the conditions laid down in the regulations _____

Magistrate.

District/Division.

* For definition of "owner" please refer to section 1 (xii) of Act, No. 54 of 1956.

† Delete words not applicable.

‡ When a magistrate cannot recommend that the application be granted, he shall give his reasons _____

THIRD SCHEDULE.

D.W. 73.

DEPARTMENT OF WATER AFFAIRS.

Reference No. _____

Cash/Government Loan/Government Land Lessee.

DEPARTMENT OF WATER AFFAIRS,
P.O. BOX 411,
PRETORIA.

Date _____
Application No. _____
Date of Acceptance _____

NOTICE OF ACCEPTANCE OF APPLICATION FOR SERVICES BY A GOVERNMENT DRILL.

To: Mr./Mrs./Miss _____

Sir/Madam,

I have to inform you that your application on Form D.W. 71 for boring services by a Government drill on your farm _____ No. _____ District/Division _____ has been granted on the conditions laid down in the regulations promulgated in Government Notice No. R. 1015 dated 5th July, 1963.

U sal behoorlik kennis kry van die datum waarop 'n boormasjien na verwagting beskikbaar sal wees.

Die uwe

BOORINSPEKTEUR,

Afskrif vir u inligting.
Transportakte No. _____

namens Sekretaris van Waterwese.

SENIOR BOORINSPEKTEUR,

Afskrif vir u inligting.

namens Sekretaris van Waterwese.

DIE LANDDROS.

Distrik/Afdeling _____
Afskrif vir u inligting.

namens Sekretaris van Waterwese.

namens Sekretaris van Waterwese.

You will be duly notified of the date when the drill is expected to be available.

Yours faithfully,

THE BORING INSPECTOR,

Copy for your information.
Title Deed No. _____

for Secretary for Water Affairs.

THE SENIOR BORING INSPECTOR,

Copy for your information.

for Secretary for Water Affairs.

THE MAGISTRATE,

District/Division of _____
Copy for your information.

for Secretary for Water Affairs.

for Secretary for Water Affairs.

Lewering van bruikbare water. (G.P.U.). Yield of Usable Water. (G.P.H.)	50-100.....	101-150.....	151-200.....	201-250.....	251-300.....	301-350.....	351-400.....	401-450.....	451-500.....	501-550.....	551-600.....	601-650.....	651-700.....
0- 100.....	20	23	25	29	33	38	42	47	52	58	63	69	75
101- 150.....	18	21	23	27	30	35	39	44	48	53	58	64	69
151- 200.....	18	20	22	26	29	33	37	42	46	51	56	61	66
201- 250.....	17	19	22	25	28	32	36	40	44	49	53	58	63
251- 300.....	17	19	21	24	27	31	35	38	42	47	51	56	60
301- 350.....	16	18	20	23	26	30	33	37	41	45	49	53	58
351- 400.....	15	17	19	22	25	29	32	36	39	43	47	51	55
401- 450.....	15	17	19	21	24	27	30	34	37	41	45	49	53
451- 500.....	14	16	18	20	23	26	29	33	36	39	43	47	50
501- 550.....	13	15	17	20	22	25	28	31	34	37	40	44	47
551- 600.....	13	14	16	19	21	24	26	29	32	35	38	42	45
601- 650.....	12	14	16	18	20	23	25	28	30	33	36	39	42
651- 700.....	12	13	15	17	19	22	24	27	29	31	34	37	40
701- 750.....	11	12	14	16	18	20	22	25	27	30	32	35	37
751- 800.....	10	11	13	15	17	19	21	23	25	28	30	32	34
801- 850.....	10	11	13	14	16	18	20	22	23	25	27	30	32
851-900.....	9	10	12	13	15	17	18	20	22	23	25	27	29
901- 950.....	8	9	11	12	14	16	17	19	20	21	23	25	26
951-1,000.....	8	9	10	11	13	14	16	17	18	19	21	22	24
1,001-1,100.....	7	8	10	11	12	13	14	15	17	18	20	21	22
1,101-1,200.....	6	7	9	10	11	12	13	14	16	17	18	19	20
1,201-1,300.....	5	6	8	9	10	11	12	13	15	16	17	18	19
1,301-1,400.....	5	6	7	8	9	10	11	12	13	14	16	17	18
1,401-1,500.....	0	5	6	7	8	9	10	11	12	13	14	15	16
1,501-1,600.....	0	0	5	6	7	8	9	10	11	12	13	14	15
1,601-1,700.....	0	0	0	5	6	7	8	9	10	11	12	13	14
1,701-1,800.....	0	0	0	0	5	6	7	8	9	10	11	12	13
1,801-1,900.....	0	0	0	0	0	5	6	7	8	9	10	11	11
1,901-2,000.....	0	0	0	0	0	0	5	6	7	8	8	9	10
2,001 en meer, and over.....	0	0	0	0	0	0	5	6	6	7	7	8	9

Diepte van gat
(voet).
Depth of Borehole
(feet).

PERSENTASE KORTING OP STAATSBORINGSKOSTE OF SUBSIDIE OP PRIVATE BORINGSKOSTE.
PERCENTAGE REBATE ON GOVERNMENT DRILLING CHARGES OR SUBSIDY ON PRIVATE DRILLING COSTS

VIERDE BYLAE.—FOURTH SCHEDULE.