

Private Bag X84, PRETORIA, 0001, **the dti** Campus, 77 Meintjies Street, Sunnyside, 0002 **the dti** Customer Contact Centre local: 0861 843 384 International: +27 12 394 9500, www.thedti.gov.za

SSAS FORM A

SECTOR SPECIFIC ASSISTANCE SCHEME (SSAS)

APPLICATION FOR THE FORMATION OF A JOINT ACTION GROUP (JAG), INDUSTRY ASSOCIATION OR AN EXPORT COUNCIL

1.	CATEGORY OF ORGANISATION APPLYING FOR	
	Export Council	
2.	NAME OF ORGANISATION (incl. VAT and registration numbers in the case of registered organisations) AND CONTACT DETAILS	
NAME:		
ADDRESS:		
CONTACT PERSON:		
DESIGNATION:		
E-MAIL:		
TEL. NO.		
FAX NO.		
3. TISA SECTOR & INDUSTRY CATEGORY		

Private Bag X84, PRETORIA, 0001, **the dti** Campus, 77 Meintjies Street, Sunnyside, 0002 **the dti** Customer Contact Centre local: 0861 843 384 International: +27 12 394 9500, www.thedti.gov.za

4. ATTACH THE FOLLOWING INFORMATION TO THE APPLICATION.

a) The constitution of the organisation;

NAME OF APPLICANT:....

- A list of the exporting members signing their support and allegiance to the organisation, justifying why they should be approved as an Export Council, Industry Association or Joint Action Group; and
- c) A 3-year business plan outlining the organisation's vision, mission, strategic objectives and actions to achieve these.

DECLARATION

I hereby request to be recognised by **the dti** as an Industry Association/Export Council, Joint Action Group which will qualify to apply for the benefits accorded under the Sector Specific Assistance Scheme (SSASI). I understand and accept all the rules pertaining to the Sector Specific Assistance Scheme, as indicated in the Rules and Guidelines of the Sector Specific Assistance Scheme. I declare that the information provided herein is true and correct.

DESIGNATION: SIGNATURE OF APPLICANT: DATE: For official use only	
Name:	Name:

Private Bag X84, PRETORIA, 0001, **the dti** Campus, 77 Meintjies Street, Sunnyside, 0002 **the dti** Customer Contact Centre local: 0861 843 384 International: +27 12 394 9500, www.thedti.gov.za

For official use only

Name: Chair: Export Council Management Committee
Date:
Recommend/Not Recommend
Comments: