Minerals Marketing Corporation of Zimbabwe (Diamond Sales to
Local Diamond Manufacturers) Regulations, 2010 (S.I. 157/2010)

DISTRIBUTED BY veritas

Tel: [263] [4] 794478 Fax & Messages [263] [4] 793592
E-mail: veritas@yoafrica.com
Veritas makes every effort to ensure the provision of reliable information,
but cannot take legal responsibility for information supplied.
[image: image1]
Statutory Instrument 2010.

[CAP. 21:04

Minerals Marketing Corporation of Zimbabwe (Diamond Sales to Local Diamond Manufacturers) Regulations, 2010

ARRANGEMENT OF SECTIONS

Section

1.
Title and date of commencement.

2.
Interpretation.

3.
Retention of specified portion of diamonds produced locally for sale to local diamond manufacturers.

4.
Application by local diamond manufacturers to buy rough diamonds.

5.
Sale of diamonds from local diamond pool to local diamond manufacturers and duties of General Manager in relation thereto.

6.
Duties of local diamond manufacturers who benefit from local diamond pool.

7.
Denial or restriction of access to local diamond pool in certain cases.

8.
Prevention of stockpiling of rough diamonds obtained from local diamond pool.

9.
Inspections.

10.
Offences and penalties.

FIRST SCHEDULE: Grading of Rough Diamonds by Clarity, Colour and Shape.

SECOND SCHEDULE: Form of application to purchase rough diamonds from
Local Diamond Pool

IT is hereby notified that the Minister of Mines and Mining Development has, in terms of section 56 as read with section 20 of the Minerals Marketing Corporation of Zimbabwe Act [Chapter 21:04], and after consultation with the Minerals Marketing Board, made the following regulations—

Title and commencement
1.(1) These regulations may be cited as the Minerals Marketing Corporation of Zimbabwe (Diamond Sales to Local Diamond Manufacturers) Regulations, 2010.

(2) These regulations shall come into operation on the date of publication of these regulations or the 1st October, 2010, whichever is the later date.

Interpretation

2. In these regulations—

“carat” means a unit of weight equivalent to 0,2 grammes of diamonds;

“diamond” means a natural mineral consisting of pure crystallised carbon in isometric system, with a hardness on the Mohs (scratch) scale of 10, a specific gravity of approximately 3.25 and a refractive index of 2.24;

 “diamond producer” means a miner of diamonds;

 “gem quality diamond” means a rough diamond of or above the lowest gem clarity grade (Grade IF to I3) specified in Part I of the First Schedule that is suitable for cutting or polishing;

“General Manager” means the General Manager of the corporation appointed in terms of section 24 of the Act;

“industrial diamond” means a diamond other than a gem quality or near gem diamond, which is not suitable for cutting or polishing but only for crushing for industrial purposes;

“local diamond manufacturer” means a person who, in Zimbabwe—

(a)
cuts, polishes, crushes or otherwise processes rough diamonds for gain or reward; and

(b)
is licensed as an authorised dealer in terms of the Precious Stones Trade Act [Chapter 21:06];

“local diamond pool” means the local diamond pool referred to in section 3(2);

“near gem diamond” means a rough diamond below I3 Grade specified in Part I of the First Schedule, but from which a portion can be extracted of clarity Grade IF to I3 for cutting or polishing;

“prescribed form” means a form prescribed in the Second Schedule or a form substantially in accordance with a form so prescribed;

“quarter” means a period of three months ending on the 31st March, 30th June, 30th September and 31st December in each year;

“rough diamond” means a diamond after it has been extracted by a diamond producer but before it is cut or polished;

“return” means a return required to be made in terms of section 6(1)(b) by a local diamond manufacturer who has obtained rough diamonds from the local diamond pool.

Retention of specified portion of diamonds produced locally for sale to local diamond manufacturers

3.(1) Of the total volume of rough diamonds required by the Act to be availed by diamond producers to the Corporation for marketing and selling, the Corporation shall, by the end of every calendar month—

(a)
identify the volume of rough diamonds that are gem quality diamonds; and

(b)
identify the volume of rough diamonds that are near gem diamonds; and

(c)
identify the volume of rough diamonds that are industrial diamonds; and

(d)
set aside such percentage, not exceeding ten per centum (according to projected demand by local diamond manufacturers), of the gem quality diamonds thus identified for sale to local diamond manufacturers; and

(e)
set aside such percentage, not exceeding ten per centum (according to projected demand by local diamond manufacturers), of the near gem diamonds thus identified for sale to local diamond manufacturers; and

(f)
set aside such percentage, not exceeding ten per centum (according to projected demand by local diamond manufacturers), of the industrial diamonds thus identified for sale to local diamond manufacturers.

 (2) The total stock of rough diamonds set aside in terms of subsection (1) that are available at any time for sale to local diamond manufacturers shall constitute the “local diamond pool”.

Application by local diamond manufacturers to buy rough diamonds

4. A local diamond manufacturer who wishes to purchase gem quality or industrial diamonds from the local diamond pool for the purpose of cutting, polishing, crushing or otherwise processing them shall, no later than working seven days after the beginning of each quarter, make an application in the prescribed form to the General Manager.

Sale of diamonds from local diamond pool to local diamond manufacturers and
 duties of General Manager in relation thereto

5.(1) The General Manager shall, after expeditiously considering every application received in terms of section 4—

(a)
endeavour to satisfy all reasonable demands made by applicant local diamond manufacturers on the local diamond pool, so that any demands in excess of what is available in the pool are satisfied on a pro rata basis between the applicant local diamond manufacturers; and

(b)
sell the diamonds in the local diamond pool to applicant local diamond manufacturers at the most competitive prices no later than the end of the calendar month in which the applications therefor were received; and

(e)
no later than seven days after the end of each quarter, account to the Minister, the Board and diamond producers for the total sale of the diamonds from the local diamond pool.

(2) Any diamonds left unsold in the local diamond pool at the end of every calendar month or no later than seven working days thereafter shall revert to the Corporation for marketing and sale by it.

Duties of local diamond manufacturers who benefit from local diamond pool

6. Every local diamond manufacturer who has obtained rough diamonds from the local diamond pool, shall—

(a)
cut, polish, crush or otherwise process the rough diamonds within the time and in the manner specified in its application for the purchase of the rough diamonds; and

(b)
no later than seven days after the end of each quarter, make a written return to the General Manager in relation to that quarter (the “reporting quarter”) of the volume, in carats, of rough diamonds—

(i)
purchased by him or her from the local diamond pool in the reporting quarter, and categorised—

A.
by type (gem quality, near gem and industrial);

B.
in the case of gem quality diamonds, by gem clarity grade, colour grade and shape as specified in Parts I, II and III respectively of the First Schedule, and by the sizes of stones in terms of carats;

C.
in the case of near gem diamonds, by colour grade and shape as specified in Parts II and III respectively of the First Schedule, and by the sizes of stones in terms of carats;

D.
in the case of industrial diamonds, by the sizes of stones in terms of carats;

and

(ii)
 cut, polished, crushed or otherwise processed by him or her in the reporting quarter, categorised in the same manner as for subparagraph (i)

(iii)
 that are still in their rough form at the end of the reporting quarter, categorised in the same manner as for subparagraph (i), together with the reasons why the rough diamonds in question have not been cut, polished, crushed or otherwise processed by him or her in the reporting quarter.

Denial or restriction of access to local diamond pool in certain cases

7.(1) If a local diamond manufacturer who has obtained rough diamonds from the local diamond pool—

(a)
fails timeously to make a return; or

(b)
makes a false statement in a return; or

(c)
makes a return in which it is disclosed that diamonds in their rough form are still remaining at the end of the reporting quarter, and in respect of which the manufacturer has not, in the opinion of the General Manager, provided adequate reasons for failing to cut, polish, crush or otherwise process them;

the General Manager may, after affording the manufacturer concerned a reasonable opportunity to make representations in the matter, by notice in writing to the manufacturer—

(i)
prohibit him or her from making any further application in terms of section 4 for such period as shall be specified in the notice; or

(ii)
reduce the volume of rough diamonds that would otherwise have been allocated for purchase by the manufacturer from the local diamond pool by the volume of rough diamonds that are still remaining at the end of the reporting quarter.

(2) For the avoidance of doubt it is declared that no prior conviction of a local diamond manufacturer for an offence referred to in section 10(c) or (d) shall be required in order for the General Manager to exercise his powers under subsection (1).

Prevention of stockpiling of rough diamonds obtained from local diamond pool

8. Section 49 (“Orders prohibiting stockpiling of minerals”) of the Act applies to the holding by local diamond manufacturers of rough diamonds obtained from the local diamond pool that are still remaining at the end of the reporting quarter.

Inspections

9. The inspectors of the Corporation appointed under regulations made in terms of section 56(1)(e) of the Act shall have power to enter and inspect the premises of any applicant local diamond manufacturer or local diamond manufacturer who has obtained rough diamonds from the local diamond pool, and to inspect any relevant records or documents in the possession of such manufacturer, for the purpose of—

(a)
verifying the truth of any statement made in an application or return submitted to the General Manager in terms of these regulations; or

(b)
 investigating or preventing the commission of any offence against the Act or these regulations.

Offences and penalties

10. Any person who—

(a)
in any application made in terms of section 4—

(i)
purports to be local diamond manufacturer when he or she is not licensed as an authorised dealer in terms of the Precious Stones Trade Act [Chapter 21:06]; or

(ii)
makes any statement that he or she knows to be false or does not reasonably believe it to be true;

or

(b)
being licensed as an authorised dealer in terms of the Precious Stones Trade Act [Chapter 21:06], purports, in any application made in terms of section 4, to be a local diamond manufacturer, but cuts, polishes, crushes or otherwise processes rough diamonds for gain or reward outside Zimbabwe; or

(c)
fails timeously to render a return; or

(d)
makes any statement in a return that he or she knows to be false or does not reasonably believe it to be true; or

(e)
obstructs an inspector of the Corporation during an inspection conducted pursuant to section 9;

shall be guilty of an offence and liable to a fine not exceeding level four or to imprisonment for a period not exceeding three months, or both.

FIRST SCHEDULE (Section 2)

Grading of Rough Diamonds by Clarity, Colour and Shape

Part I

Grading of Clarity

FI (“loupe clean”)
Free of inclusions (Internally Flawless)

VVS1

VVS2
Very very slightly included. The size, position, number and brightness of the internal characteristics determine the distinction between VVS1 and VVS2.

VS1

VS2
Very slightly included. The size, position, number and brightness of the internal characteristics determine the distinction between VS1 and VS2.

SI1

SI2
Slightly included. The size, position, number and brightness of the internal characteristics determine the distinction between SI1 and SI2.

P1 or I1
Pique 1 or Included 1 Internal characteristic(s), which can hardly be found with the naked eye through the crown side of the diamond.

P2or I2
Pique 2 or Included 2 Large and/or frequent internal characteristic(s), easily visible to the naked eye through the crown side and which reduce(s) the brilliancy of the diamond slightly.

P3 or I3
Pique 3 or Included 3 Very large and/or frequent internal characteristic(s), very easy to be seen with the naked eye through the crown side and which reduce(s) the brilliancy of the diamond.

Below I3 (“Near Gems”)
Stones whose clarity grade as a singular stone is below I3 but from which a portion can be extracted of clarity Grade IF to I3 for cutting or polishing

Industrial diamonds
Stones from which no portion can be extracted for cutting or polishing

Part II

Colour Grading Scale

European Colour Grading Scale
American Colour Grading Scale

exceptional white +

D

exceptional white

E

rare white +

F

rare white

G

white

H

slightly tinted white +

I

slightly tinted white

J

tinted white +

K

tinted white

L

tinted colour

M-Z

Part III

Grading by Shape

Sawable (Z)

Makeable (MB)

Cleavage (Cl)

SECOND SCHEDULE (Section 2)

ZIMBABWE

MINERALS MARKETING CORPORATION OF ZIMBABWE ACT [Chapter 21:04]

MINERALS MARKETING CORPORATION OF ZIMBABWE (DIAMOND SALES TO LOCAL DIAMOND MANUFACTURERS) REGULATIONS 2010 (Section 3)

APPLICATION BY LOCAL DIAMOND MANUFACTURER FOR PURCHASE OF ROUGH DIAMONDS FROM LOCAL DIAMOND POOL

Instructions on how to complete this form.

· Complete this form in triplicate, retain one copy and submit the the original and the other copy of this form to the General Manager.

· Attach annexures wherever necessary.

· Do not leave any questions blank or unanswered: where necessary answer “Not applicable” or “Not known”.

· All responses in this form and all annexures shall be typewritten.

· Upon completion the original of this form and supporting annexures shall be submitted to:

The General Manager

Minerals Marketing Corporation of Zimbabwe

90 Mutare Road,

Masasa, Harare

(PO Box 2628

Harare).

· All inquiries concerning this form should be directed to the General Manager of the Minerals Marketing Corporation of Zimbabwe.

State the name, address and telephone number of the person(s) who may be contacted regarding any questions in respect of this application:

……
……
……
………

1. Name of local diamond manufacturer (in the case of an individual) or name under which applicant operates (in the case of a partnership or corporate body):
………………………………………………………………………………………………………

2. Physical Business Address and contact details (telephone, cellphone, fax number and/or email) of local diamond manufacturer (hereinafter called “the applicant”):
………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

3. Is the applicant licensed as an authorised dealer in terms of the Precious Stones Trade Act [Chapter 21:06] ? Yes/No. If yes, attach an authenticated copy of the licence.

4. What type of diamond manufacturing is the applicant engaged in? (Tick the applicable):
(a)
cutting and/or polishing;
(b)
crushing;
(c)
other (specify):

...
..

5. Names, addresses and occupations of Chief Executive Officer, Chief Accounting Officer and Directors/Partners in the case where the applicant is a partnership or corporate body :

……………………………………………………………………………………………………..
……………………………………………………………………………………………………..
………………………………………………………………………………………………………
………………………………………………………………………………………………………
………………………………………………………………………………………………………

6. Name, address and qualifications of the applicant’s auditors in Zimbabwe (in the case of a partnership, give the name of the partnership and of the partner principally responsible for the audit of the applicant)

:……………………………………………………………………………………............................
………………………………………………………………………………………………………..

7. Applicant’s capacity to manufacture diamonds (by volume of carats per quarter) and description of the equipment used :

……………………………………………………………………………………………………..
……………………………………………………………………………………………………..
……………………………………………………………………………………………………..
……………………………………………………………………………………………………..

8. Applicant’s preferred requirements:

(a) gem quality rough diamonds (by gem clarity grade, colour, shape and size of stones, and by volume of carats per month in the quarter for which the application is made):
...
...
...

(b) near gem quality rough diamonds (by gem clarity grade, colour, shape and size of stones, and by volume of carats per month in the quarter for which the application is made):
...
...
...

(c) industrial diamonds (by size of stones, and by volume of carats per month in the quarter for which the application is made) :
...
...
...

9. Applicant’s minimum requirements:

(a) gem quality rough diamonds (by gem clarity grade, colour, shape and size of stones, and by volume of carats per month in the quarter for which the application is made):
...
...
...

(b) near gem quality rough diamonds (by gem clarity grade, colour, shape and size of stones, and by volume of carats per month in the quarter for which the application is made):
...
...
...

(c) industrial diamonds (by size of stones, and by volume of carats per month in the quarter for which the application is made):
...
...
...

10. Provide any other information in connection with this Section of the application that may assist the General Manager in fully evaluating the merits of this application.

Declaration

I, the undersigned, do hereby certify that all information given in response to and in support of the questions and items in this application is true and correct to the best of my knowledge and belief.
…………………………………………………………………….

Signature and in what capacity signed

…………………………………………………………………….

Date of application
FOR OFFICIAL USE ONLY

Diamonds actually sold to the applicant during the quarter for which the application is made:

a. Gem quality rough diamonds (by gem clarity grade, colour, shape and size of stones, and by volume of carats per month in the quarter for which the application is made, and price paid therefor):
...
...
...

b. Near gem quality rough diamonds (by gem clarity grade, colour, shape and size of stones, and by volume of carats per month in the quarter for which the application is made, and price paid therefor):
...
...
...

c. Industrial diamonds (by size of stones, and by volume of carats per month in the quarter for which the application is made, and price paid therefor):
...
...
...

� 	Gazetted in Zimbabwean Government Gazette dated 1st October 2010.

- 10 -

