No R.997

2 October 2001

RECOGNITION OF STOCK EXCHANGES IN TERMS OF THE DEFINITION OF "RECOGNISED EXCHANGE" IN PARAGRAPH 1 OF THE EIGHTH SCHEDULE TO THE INCOME TAX ACT, 1962

By virtue of the powers vested in me by paragraph *(c)* of the definition of "recognised exchange" in paragraph 1 of the Eighth Schedule to the Income Tax Act, 1962 (Act No. 58 of 1962), I, Trevor Andrew Manuel, Minister of Finance, hereby recognise the stock exchanges listed in the Schedule hereto, as "recognised exchanges" for purposes of the Eighth Schedule to the Income Tax Act, 1962.

T A MANUEL MINISTER OF FINANCE

SCHEDULE

Abu Dhabi Stock Exchange Amman Stock Exchange Athens Stock Exchange **Bahrain Stock Exchange** Beirut Stock Exchange Bermuda Stock Exchange Ltd Botswana Stock Exchange Bolsa de Comercio de Buenos Aires Bolsa de Comercio de Santiago Bolsa de Valores de Lima Bolsa de Valores do Rio de Janeiro Bolsa de Valores do Sao Paulo Bolsa Mexicana de Valores **Bucharest Stock Exchange Budapest Stock Exchange** Cairo and Alexandra Stock Exchange **Colombo Stock Exchange** Copenhagen Stock Exchange **Dubai Stock Exchange** Ghana Stock Exchange Helsinki Exchanges Group Ltd Oy Irish Stock Exchange

Istanbul Stock Exchange Jakarta Stock Exchange Korea Stock Exchange Kuala Lumpur Stock Exchange Kuwait Stock Exchange Ljubljana Stock Exchange, Inc. Lusaka Stock Exchange Malta Stock Exchange Mauritius Stock Exchange Muscat Securities Market Namibian Stock Exchange Palestine Securities Exchange Philippine Stock Exchange Inc. Prague Stock Exchange Singapore Exchange Société de la Bourse de Luxembourg SA Stock Exchange of Thailand Swaziland Stock Exchange **Taiwan Stock Exchange** Tel-Aviv Stock Exchange Ltd Tehran Stock Exchange Warsaw Stock Exchange Zimbabwe Stock Exchange

Any stock exchange in the following countries which is a stock exchange within the meaning of the national law of that country relating to stock exchanges—

Australia Austria Belgium Canada China France Germany India Italy Ireland Japan Netherlands New Zealand Norway Pakistan Portugal **Russian Federation** Spain Sweden Switzerland United Kingdom United States of America