

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 558

Pretoria, 9 December 2011
Desember

No. 34811

For purposes of reference, all Proclamations, Government Notices, General Notices and Board Notices published are included in the following table of contents which thus forms a weekly index. Let yourself be guided by the Gazette numbers in the righthand column:

CONTENTS

and weekly Index

No.		Page No.	Gazette No.
PROCLAMATION			
67	Civilian Secretariat for Police Service Act (2/2011): Commencement of certain provisions	3	34799
GOVERNMENT AND GENERAL NOTICES			
Agriculture, Department of			
<i>Government Notice</i>			
1005	Agricultural Product Standards Act (119/1990): Agricultural Product Standards	6	34811
Agriculture, Forestry and Fisheries, Department of			
<i>General Notice</i>			
866	Agricultural Produce Agents Act (12/1992): Nomination of candidates for appointment to the Agricultural Produce Agents Council (APAC)	38	34811
Energy, Department of			
<i>General Notice</i>			
869	Gas Act, 2001: Invitation for public comments on Sasol Gas Limited's application for revocation of Licence	50	34811
Environmental Affairs, Department of			
<i>Government Notice</i>			
983	National Environmental Management: Waste Act (59/2008): Notice of approval of an Integrated Industry Waste Tyre Management Plan for the Recycling and Economic Development Initiative of South Africa (REDISA)	3	34796
<i>General Notice</i>			
867	National Environmental Management Integrated Coastal Management Act (24/2008): Draft National Action List for the screening of dredged material proposal for Marine Disposal	39	34811
Higher Education and Training, Department of			
<i>Government Notice</i>			
980	Skills Development Act (97/1998): Call for comments on deregistration of learnerships in terms of the Learnership Regulations, 2007: Regulation 4	3	34787
Home Affairs, Department of			
<i>Government Notices</i>			
1006	Births and Deaths Registration Act (51/1992): Alteration of forenames	7	34811
1007	do.: Alteration of surname	8	34811
1008	do.: Alteration of surnames	9	34811
1009	do.: do	10	34811
1010	do.: Alteration of forenames	14	34811

Alle Proklamasies, Goewermentskennisgewings, Algemene Kennisgewings en Raadskennisgewings gepubliseer, word vir verwysingsdoeleindes in die volgende Inhoudsopgawe ingesluit wat dus 'n weeklikse indeks voorstel. Laat uself deur die Koerantnommers in die regterhandse kolom lei:

INHOUD

en weeklikse Indeks

No.		Bladsy No.	Koerant No.
PROKLAMASIE			
67	Civilian Secretariat for Police Service Act (2/2011): Commencement of certain provisions	3	34799
GOEWERMENTS- EN ALGEMENE KENNISGEWINGS			
Arbeid, Departement van			
<i>Goewermentskennisgewings</i>			
981	Basic Conditions of Employment Act (75/1997): Sectoral Determination 6, Private Security Sector, South Africa	3	34784
R. 984	Labour Relations Act (66/1995): Bargaining Council for the Building Industry, Kimberley: Extension of Amendment of Collective Agreement to Non-parties	4	34789
R. 985	Wet op Arbeidsverhoudinge (66/1995): Bedingingsraad vir die Bounywerheid, Bloemfontein: Hernuwing van tydperk van Hoof Kollektiewe Ooreenkoms	21	34789
R. 986	Basic Conditions of Employment Act (75/1977): Amendment of Sectoral Determination 7: Domestic Worker Sector, South Africa	3	34797
R. 990	Basic Conditions of Employment Act (75/1997): Amendment of Sectoral Determination 1: Contract Cleaning Sector, South Africa	3	34798
Binnelandse Sake, Departement van			
<i>Goewermentskennisgewings</i>			
1006	Births and Deaths Registration Act (51/1992): Alteration of forenames	7	34811
1007	do.: Alteration of surname	8	34811
1008	do.: Alteration of surnames	9	34811
1009	do.: do	10	34811
1010	do.: Alteration of forenames	14	34811
Die Ouditeur-Generaal van Suid-Afrika			
<i>Algemene Kennisgewing</i>			
839	Public Audit Act (25/2004): Directive issued in terms of the Act	3	34783
Energie, Departement van			
<i>Algemene Kennisgewing</i>			
869	Gas Act, 2001: Invitation for public comments on Sasol Gas Limited's application for revocation of Licence	50	34811
Handel en Nywerheid, Departement van			
<i>Algemene Kennisgewings</i>			
870	Trade Metrology Act (77/1973): Notice of intention to amend the regulations of the Act	51	34811
871	Co-operatives Act, 2005: Co-operatives removed from the register	60	34811
872	do.: do	61	38711
873	do.: Co-operatives to be removed off the register	62	34811
874	do.: do	63	34811

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
Human Settlements, Department of			875		
<i>General Notice</i>			Competition Act (89/1998): Competition Tribunal: Notification of complaint referral: Afrisam (South Africa) Pty Ltd ...		
868	43	34811	876	64	34811
Housing Development Agency Act (23/2008): Call for nominations for the Non-Executive Directors of the Housing Development Agency Board			do.: do.: Notification of decision to approve merger: Old Mutual Life Assurance Company (SA) Ltd and Momentum Group Ltd		
Independent Electoral Commission			877	64	34811
<i>General Notice</i>			do.: do.: do.: Afgri Operations Limited and Pride Milling Company (Pty) Ltd		
863	3	34801	878	65	34811
Local Government: Municipal Electoral Act (27/2000): Electoral Commission: Municipal by-elections: Official list of voting stations			do.: do.: Notification of appeal: Gas 2 Liquids (Pty) Ltd		
Justice and Constitutional Development, Department of			879	65	34811
<i>Government Notices</i>			do.: do.: Notification of complaint referral: Schenker South Africa (Pty) Ltd		
1011	32	34811	880	66	34811
Small Claims Courts Act (61/1984): Establishment of a Small Claims Court for the area of Waterval Boven and withdrawal of Government Notice No. 1951 of 30 September 1988			do.: do.: Notification of decision to approve merger: Bid Industrial Holdings (Pty) Ltd and S Food Distributors (Pty) Ltd		
1012	33	34811	881	66	34811
do.: Establishment of a Small Claims Court for the area of Lichtenburg			do.: do.: do.: Venfin Media Investments (Pty) Ltd and Main Street 754 (Pty) Ltd and Marc Group Ltd		
Labour, Department of			882	67	34811
<i>Government Notices</i>			do.: do.: do.: Lodestone Brands (Pty) Ltd and Mister Sweet (Pty) Ltd		
981	3	34784	883	67	34811
Basic Conditions of Employment Act (75/1997): Sectoral Determination 6, Private Security Sector, South Africa			do.: do.: Notification of complaint referral: Board of Healthcare Funders, South African Paediatric Association and South African Medical Association		
R. 984	4	34789	884	68	34811
Labour Relations Act (66/1995): Bargaining Council for the Building Industry, Kimberley: Extension of Amendment of Collective Agreement to Non-parties			do.: do.: do.: Linpac Plastics Ltd and 3 Others		
R. 985	21	34789	885	68	34811
do.: Bargaining Council for the Building Industry, Bloemfontein: Renewal of period of operation of Main Collective Agreement			do.: do.: Notification of decision to approve merger: Kansai Paint Co Ltd and Freeworld Coatings Ltd		
R. 986	3	34797	886	69	34811
Basic Conditions of Employment Act (75/1977): Amendment of Sectoral Determination 7: Domestic Worker Sector, South Africa			do.: do.: do.: AngloGold Ashanti Ltd and First Uranium Corporation		
R. 990	3	34798	887	70	34811
Basic Conditions of Employment Act (75/1997): Amendment of Sectoral Determination 1: Contract Cleaning Sector, South Africa			do.: do.: Redefine Properties Limited and Zenprop Property Holdings Limited .		
National Treasury			Hoër Onderwys en Opleiding, Departement van		
<i>Government Notice</i>			<i>Goewermentskennisgewing</i>		
991	3	34800	980	3	34787
Public Finance Management Act: Statement of the national revenue, expenditure and borrowing as at 31 October 2011			Skills Development Act (97/1998): Call for comments on deregistration of learnerships in terms of the Learnership Regulations, 2007: Regulation 4		
Parliament of the Republic of South Africa			Justisie en Staatkundige Ontwikkeling, Departement van		
<i>General Notice</i>			<i>Goewermentskennisgewings</i>		
844	3	34795	1011	32	34811
Electoral Act (Act 73 of 1998): Publication of reviewed lists of candidates			Small Claims Courts Act (61/1984): Establishment of a Small Claims Court for the area of Waterval Boven and withdrawal of Government Notice No. 1951 of 30 September 1988		
Public Service and Administration, Department of			1012	33	34811
<i>Government Notice</i>			do.: Establishment of a Small Claims Court for the area of Lichtenburg		
R. 994	3	34805	Landbou, Departement van		
Public Service Act (103/1994): Amendment of Public Service Regulations, 2001			<i>Goewermentskennisgewing</i>		
The Auditor General of South Africa			1005		
<i>General Notice</i>			Agricultural Product Standards Act (119/1990): Agricultural Product Standards		
839	3	34783	6	34811	
Public Audit Act (25/2004): Directive issued in terms of the Act			Landbou, Bosbou en Visserye, Departement van		
			<i>Algemene Kennisgewing</i>		
			866		
			Agricultural Produce Agents Act (12/1992): Nomination of candidates for appointment to the Agricultural Produce Agents Council (APAC)		
			38		
			34811		
			Menslike Nedersettings, Departement van		
			<i>Algemene Kennisgewing</i>		
			868		
			Housing Development Agency Act (23/2008): Call for nominations for the Non-Executive Directors of the Housing Development Agency Board		
			43		
			34811		

No.	Page No.	Gazette No.	No.	Bladsy No.	Koerant No.
Trade and Industry, Department of			Nasionale Tesourie		
<i>General Notices</i>			<i>Goewermentskennisgewing</i>		
870			991		
Trade Metrology Act (77/1973): Notice of intention to amend the regulations of the Act	51	34811	Public Finance Management Act: Statement of the national revenue, expenditure and borrowing as at 31 October 2011	3	34800
871			Onafhanklike Verkiesingskommissie		
Co-operatives Act, 2005: Co-operatives removed from the register	60	34811	<i>Algemene Kennisgewing</i>		
872			863		
do.: do.	61	38711	Local Government: Municipal Electoral Act (27/2000): Electoral Commission: Municipal by-elections: Official list of voting stations	3	34801
873			Omgewingsake, Departement van		
do.: Co-operatives to be removed off the register	62	34811	<i>Goewermentskennisgewing</i>		
874			983		
do.: do.	63	34811	National Environmental Management: Waste Act (59/2008): Notice of approval of an Integrated Industry Waste Tyre Management Plan for the Recycling and Economic Development Initiative of South Africa (REDISA)	3	34796
875			<i>Algemene Kennisgewing</i>		
Competition Act (89/1998): Competition Tribunal: Notification of complaint referral: Afrisam (South Africa) Pty Ltd ...	64	34811	867		
876			National Environmental Management Integrated Coastal Management Act (24/2008): Draft National Action List for the screening of dredged material proposal for Marine Disposal	39	34811
do.: do.: Notification of decision to approve merger: Old Mutual Life Assurance Company (SA) Ltd and Momentum Group Ltd	64	34811	Parlement van die Republiek van Suid-Afrika		
877			<i>Algemene Kennisgewing</i>		
do.: do.: do.: Afgri Operations Limited and Pride Milling Company (Pty) Ltd	65	34811	844		
878			Kieswet (Wet 73 van 1998): Publikasie van hersiene lyste van kandidate	3	34795
do.: do.: Notification of appeal: Gas 2 Liquids (Pty) Ltd	65	34811	Staatsdiens en Administrasie, Departement van		
879			<i>Goewermentskennisgewing</i>		
do.: do.: Notification of complaint referral: Schenker South Africa (Pty) Ltd	66	34811	R. 994		
880			Public Service Act (103/1994): Amendment of Public Service Regulations, 2001	3	34805
do.: do.: Notification of decision to approve merger: Bid Industrial Holdings (Pty) Ltd and S Food Distributors (Pty) Ltd	66	34811	Waterwese, Departement van		
881			<i>Goewermentskennisgewing</i>		
do.: do.: do.: Venfin Media Investments (Pty) Ltd and Main Street 754 (Pty) Ltd and Marc Group Ltd	67	34811	1013		
882			Watervorsingswet (34/1971): Watervorsingsfonds: Belastingen en vorderings	36	34811
do.: do.: do.: Lodestone Brands (Pty) Ltd and Mister Sweet (Pty) Ltd	67	34811	RAADSKENNISGEWINGS		
883			193		
do.: do.: Notification of complaint referral: Board of Healthcare Funders, South African Paediatric Association and South African Medical Association	68	34811	Financial Advisory and Intermediary Services Act (37/2002): Financial Services Board: Exemption of FSPS from audited financial statement requirements	3	34794
884			197		
do.: do.: do.: Linpac Plastics Ltd and 3 Others	68	34811	Short-term Insurance Act (53/1998): Financial Services Board: Termination of the registration of a reinsurer under section 13(2) of the Act	71	34811
885			198		
do.: do.: Notification of decision to approve merger: Kansai Paint Co Ltd and Freeworld Coatings Ltd	69	34811	Securities Services Act (36/2004): Proposed Amendments to the Rules of Strate Limited	72	34811
886			Waterwese, Departement van		
do.: do.: do.: AngloGold Ashanti Ltd and First Uranium Corporation	69	34811	<i>Goewermentskennisgewing</i>		
887			1013		
do.: do.: do.: Redefine Properties Limited and Zenprop Property Holdings Limited .	70	34811	Watervorsingswet (34/1971): Watervorsingsfonds: Belastingen en vorderings	36	34811
Water Affairs, Department of			RAADSKENNISGEWINGS		
<i>Government Notice</i>			<i>Goewermentskennisgewing</i>		
1013			193		
Water Research Act (34/1971): Water Research Fund: Rules and charges	34	34811	Financial Advisory and Intermediary Services Act (37/2002): Financial Services Board: Exemption of FSPS from audited financial statement requirements	3	34794
BOARD NOTICES			197		
193			Short-term Insurance Act (53/1998): Financial Services Board: Termination of the registration of a reinsurer under section 13(2) of the Act	71	34811
Financial Advisory and Intermediary Services Act (37/2002): Financial Services Board: Exemption of FSPS from audited financial statement requirements	3	34794	198		
197			Securities Services Act (36/2004): Proposed Amendments to the Rules of Strate Limited	72	34811
Short-term Insurance Act (53/1998): Financial Services Board: Termination of the registration of a reinsurer under section 13(2) of the Act	71	34811	Waterwese, Departement van		
198			<i>Goewermentskennisgewing</i>		
Securities Services Act (36/2004): Proposed Amendments to the Rules of Strate Limited	72	34811	1013		
			Watervorsingswet (34/1971): Watervorsingsfonds: Belastingen en vorderings	36	34811

IMPORTANT ANNOUNCEMENT

Closing times **PRIOR TO PUBLIC HOLIDAYS** for
**GOVERNMENT NOTICES, GENERAL NOTICES,
 REGULATION NOTICES AND PROCLAMATIONS**

2011

The closing time is 15:00 sharp on the following days:

- ▶ **8 December**, Thursday, for the issue of Thursday **15 December 2011**
- ▶ **14 December**, Wednesday, for the issue of Friday **23 December 2011**
- ▶ **20 December**, Tuesday, for the issue of Friday **30 December 2011**
- ▶ **28 December**, Wednesday, for the issue of Friday **6 January 2012**

Late notices will be published in the subsequent issue, if under special circumstances, a late notice is accepted, a double tariff will be charged

The copy for a SEPARATE *Government Gazette* must be handed in not later than three calendar weeks before date of publication

BELANGRIKE AANKONDIGING

Sluitingstye **VOOR VAKANSIEDAE** vir
**GOEWERMENTS-, ALGEMENE- & REGULASIE-
 KENNISGEWINGS ASOOK PROKLAMASIES**

2011

Die sluitingstyd is stiptelik 15:00 op die volgende dae:

- ▶ **8 Desember**, Donderdag, vir die uitgawe van Donderdag **15 Desember 2011**
- ▶ **14 Desember**, Woensdag, vir die uitgawe van Vrydag **23 Desember 2011**
- ▶ **20 Desember**, Dinsdag, vir die uitgawe van Vrydag **30 Desember 2011**
- ▶ **28 Desember**, Woensdag, vir die uitgawe van Vrydag **6 Januarie 2012**

Laat kennisgewings sal in die daaropvolgende uitgawe geplaas word. Indien 'n laat kennisgewing wel, onder spesiale omstandighede, aanvaar word, sal 'n dubbeltarief gehef word

Wanneer 'n APARTE *Staatskoerant* verlang word moet die kopie drie kalenderweke voor publikasie ingedien word

GOVERNMENT NOTICES GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF AGRICULTURE DEPARTEMENT VAN LANDBOU, BOSBOU EN VISSERYE

No. 1005**9 December 2011**

AGRICULTURAL PRODUCT STANDARDS

The South African Meat Industry Company (SAMIC) being appointed as assignee, in terms of section 2(3) of the Agricultural Product Standards Act, 1990 (Act No. 119 of 1990), by Government Notice No. 121 of 1998 for the classification and marking of meat, hereby impose the following service fee in respect of abattoirs that participate in the classification and marking of meat (No. R. 342 of 19 March 1999). These service fees will be valid from 1 January 2012.

Abattoir Grade	Service fee / Month (VAT excluded)
High Throughput	R 3,530.70
Low Throughput	R 2,247.37

**DEPARTMENT OF HOME AFFAIRS
DEPARTEMENT VAN BINNELANDSE SAKE**

No. 1006**9 December 2011**

ALTERATION OF FORENAMES IN TERMS OF SECTION 24 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)

Notice is hereby given of Government Gazette No. **34683** which, was published in Government Gazette No. **872** dated **21 October 2011**, is hereby rectified to read as follows:

1. Dorcas Lepene Diphare - 820913 1526 088 - Stand No 730, Kwaggafontein C, MKOBOLA, 0458 - *Puseletso Francina*

Notice is hereby given of Government Gazette No. **34719** which, was published in Government Gazette No. **907** dated **04 November 2011**, is hereby rectified to read as follows:

1. Alfonzo Williams - 900121 5286 088 - 93 D Thames Avenue, MANENBERG, 7764 - *Abubakur*
2. Zipo Sidwell Viti - 930123 5535.088 - Qweqwebe, COFIMVABA, 5380 - *Sisonke Sidwell*
3. Vuyolwethu Booi - 920311 6125 080 - 20826 Extension 23, BOITEKONG, 0308 - *Raphael Vuyo* -

No. 1007

9 December 2011

ALTERATION OF SURNAME IN TERMS OF SECTION 26 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)

The following entry published in the Government Gazette No. **34683** Government Gazette Notice No. **37** Entry No. **873** dated **21 October 2011** is hereby withdrawn.

1. Sinekeziwe Zamisa - 910221 0523 085 - House No 8301, Section 5, MADADENI, 2951 - *Mbele*

No. 1008

9 December 2011

ALTERATION OF SURNAMES IN TERMS OF SECTION 26 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)

Notice is hereby given of Government Gazette No. **34524** which, was published in Government Gazette No. **660** dated **19 August 2011**, is hereby rectified to read as follows:

1. Baleseng Marther Asaru – 800525 0909 083 – and two minor children - Refilwe Johanna Asaru – 961214 0713 085 – Mathapelo Portia Asaru – 051112 0264 086 - Regorogile Ext 3, THABAZIMBI, 0380 – *Mathabatha* ,

Notice is hereby given of Government Gazette No. **34683** which, was published in Government Gazette No. **873** dated **21 October 2011**, is hereby rectified to read as follows:

1. Melikaya Witbooi - 870814 5293 080 - 533 A Kati Street, Kwazakhele, PORT ELIZABETH, 6205 - *Dalasile*

Notice is hereby given of Government Gazette No. **34703** which, was published in Government Gazette No. **890** dated **28 October 2011**, is hereby rectified to read as follows:

1. Andile Actwell Hadebe - 820122 5345 087 - P O Box 1100, DURBAN, 4000 - *Chivi*

Notice is hereby given of Government Gazette No. **34719** which, was published in Government Gazette No. **909** dated **04 November 2011**, is hereby rectified to read as follows:

1. Bongekile Sibongile Mbatha - 851220 0661 086 - Matshana Reserve, EMPANGENI, 3880 - *Zondo*
2. Sello Anthony Mbuyane - 740404 5579 080 - Stand No 1688, Lekazi Township, KANYAMAZANE, 1214 - *Mahlalela*
3. Templeton Bulelani Mzozoyana - 810108 5529 087 - 220 Bokis Street, DAVEYTON, 1520 - *Mekuto*

Notice is hereby given of Government Gazette No. **34734** which, was published in Government Gazette No. **933** dated **11 November 2011**, is hereby rectified to read as follows:

1. Tshimangadzo Moses Musungwa - 840323 5796 081 - P O Box 381, VHULAUDZI, 0926 - *Sethagathaga*

No. 1009

9 December 2011

ALTERATION OF SURNAMES IN TERMS OF SECTION 26 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992 (ACT NO. 51 OF 1992)

The Director-General has authorized the following persons to assume the surnames printed in *italics*:

1. Xolani Calvin Ngiba - 810516 5641 084 - H4001 Sokesi Mbone Road, DURBAN, 4031 - *Ndlovu*
2. Lindani Justice Dlamini - 900817 5669 088 - 19 Lotus Road, Northdale, PIETERMARITZBURG, 3201 - *Mlaba*
3. Hector Masuku - 660705 5598 086 - 7084 Mobung Street, Extension 31, ROODEKOP, 1401 - *Sibisi*
4. Nonkululeko Nobuhle Mchunu - 910523 1116 086 - P O Box 503, NYONI, 3882 - *Qwabe*
5. Sizwe Brian Buthelezi - 920427 5603 081 - P O Box 249, LINKHILLS, 3652 - *Mnikathi*
6. Bhekisisa Victor Myeza - 611225 5773 084 - A A 1255 Umlazi Township, UMLAZI, 4031 - *Nhleko*
7. Ashley Robert Pillay - 790322 5091 089 - 23 Dansmere Close, Derey, De 214 S E, ENGLAND, - *Siga*
8. Qiniso Alexius Siduduzo Dlodlo - 750801 5534 089 - P O Box 2234, SHONGWE MISSION, 1331 - *Madwe*
9. Frank Van Wyk - 900606 5534 081 - 443 Sediti Street, Retswelele, KIMBERLEY, 8301 - *Guka*
10. Alvin Agrippa Msindisi Sitsila - 900613 5547 089 - Tildin Location, KING WILLIAMS TOWN, 5600 - *Fadashe*
11. Njabulo Brian Nzimande - 900629 6200 080 - Section C2 3532, EZAKHENI, 3381 - *Hlatshwayo*
12. Mohau Sandra Malungaan - 900707 1537 084 - P O Box 337, DENDRON, 0815 - *Moremi*
13. Frank Mologadi Sibanyoni - 820510 5777 087 - 288/25 Bloc B B, SOSHANGUVE, 0152 - *Semenya*
14. Freddy Thomas Maluleke - 611229 5443 086 - P O Box 1322, JANE FURSE, 1085 - *Maphanga*
15. Bongani Bonginkosi Ngwenya - 831018 5555 088 - P O Box 579, RICHARDS BAY, 3900 - *Hlatshwayo*
16. Nkosinathi Emmanuel Mngadi - 740606 6396 088 - T 679, Sub 5, KWADABEKA, 3612 - *Shezi*
17. Owen Quinten Mustard - 780125 5036 083 - P O Box 11588, DORPSPRUIT, 3206 - *Mustard Siebert*
18. Ntokozo Luthuli - 930102 0347 087 - No 804 Madiba Valley, Molweni, LINKHILLS, 3652 - *Radebe*
19. Thabo Sylvester Ramosotho - 821227 5552 084 - P O Box 264, WATERVAL BOVEN, 1195 - *Ndimande*
20. Gaolaolwe Elliot Senokwane - 820529 5758 087 - P O Box 1412, KURUMAN, 8460 - *Pampoen*
21. Zwelithipi Quvana - 730601 5972 080 - Enkothaneni Area, BIZAN, 4343 - *Dayi*
22. Frans Wankie Rapaka - 700305 5695 081 - 440 Cameron Street, Slovo Park, SPRINGS, 1559 - *Maloma*
23. Christopher Thami Maduba - 700614 5404 083 - 1267 A White City, JABAVU, 1856 - *Mathe*
24. Delisani Milton Nkosi - 830510 6001 089 - 29 Queen Street, Retiefville, PIET RETIEF, 2380 - *Msomi*
25. Mothusalem Thabiso Mtsweni - 830809 5359 088 - 3017 Mthimunye Street, ACKERVILLE, 1035 - *Makhanya*
26. Khulekani Glen Shabangu - 831208 5609 080 - 12 Fraser Street, BOKSBURG, 1459 - *Sambo*
27. Mokgadi Gladys Mphaoana - 560216 0706 089 - P O Box 44, BOCHUM, 0790 - *Sehlako*

28. Vusumuzi Mahlalela - 801008 5395 086 - 536 Buthelezi Street, KATLEHONG, 1431 - *Mtetwa*
29. Thabiso Walter Mosikare - 780427 5352 084 - 485 Extension 4, Khutsong South, CARLETONVILLE, 2499 - *Makunye*
30. Latani Nicolas Ntshauba - 750908 5825 084 - Private Bag X 115, PRETORIA, 0001 - *Sithagathaga*
31. Joshua Macheng Makgetlaneng - 910104 5714 083 - P O Box 54, MASEMOLA, 1060 - *Mphati*
32. S'buziso Colfred Khumbuza - 910220 5784 080 - P O Box 94, DRIEKOP, 1129 - *Bhembe*
33. Vongani Chauke - 910311 5910 088 - P O Box 620, SASELAMANI, 0928 - *Hobyani*
34. Thembinkosi Edmund Dzingwa - 710409 5547 082 - B693 Umlazi Township, UMLAZI, 4031 - *Mhlongo*
35. Sibusiso Fortune Nxumalo - 910729 5327 088 - P O Box 1057, GREYTOWN, 3250 - *Mkhize*
36. Mesuli Mchunu - 870908 0576 083 - Nazareth Area, WASBANK, 2420 - *Mdunge*
37. Kedibone Portia Thswane - 871123 0401 089 - Dichoeung, MARBLEHALL, 0450 - *Lekala*
38. Londiwe Cynthia Ngcobo - 870527 0505 080 - Fairbreeze, TONGAAT, 4400 - *Vilakazi*
39. Bongani Khehle - 870329 5988 084 - 3162 Takalani Location, FORT BEAUFORT, 5720 - *Skepu*
40. Makule Lilian Nkosi - 630626 0574 087 - P O Box 4268, STEELPORT, 1133 - *Ngobeni*
41. Buyi Patricia Khoza - 840618 1024 085 - P O Box 5172, MSOGWABA, 1215 - *Pieterse*
42. Klaas Charles Mojela - 820425 5873 085 - P O Box 40, BELA BELA, 0480 - *Ngwepe*
43. Lindelwa Konono - 820315 0594 085 - Nontshinga Area, CENTANE, 4980 - *Mntumni*
44. Tebogo Monti Seemela - 830308 5406 080 - 14 Soner Road, Elliondale, EDENVALE, 1609 - *Mathabahe*
45. Jongilanga Rongo - 780714 5829 082 - 132 Phase 1, MAMELODI EAST, 0122 - *Biyo*
46. Oscar Motswaledi Mohlamonyane - 851205 6718 089 - Stand No 25, Bloempoot, DENNILTON, 1030 - *Mphaga*
47. Vusi Mabizela - 861129 5754 085 - 80 Koeberg Street, Witpoortjie, ROODEPOORT, 1724 - *Radebe*
48. Oscar Madiseng Kgotso Matsimela - 911114 5764 086 - P O Box 120, JANE FURSE, 1085 - *Masehla*
49. Dumisa Precious Mankantshu - 910319 0374 085 - P O Box 567, BERGVILLE, 3350 - *Hlongwane*
50. Abram Mtsweni - 911201 5584 083 - 5914 Extension 5, Mzinoni, BETHAL, 2310 - *Methula*
51. Meshack Ribisi - 910122 5914 081 - 3104 Klipgat C, KLIPGAT, 0202 - *Sithole*
52. Themba Clement Mazibuko - 910113 5382 080 - 17 Natrolite Street, Extension 5, ENNERDALE, 1830 - *Mtsweni*
53. Zanele Pretty Moloi - 910412 0838 082 - P O Box 931, LADYSMITH, 3320 - *Mazibuko*
54. Lezandri Els - 911016 0015 085 - P O Box 81755, DOORNPOORT, 0017 - *Nel*
55. Sibonelo Kevin Ngcobo - 860805 5542 080 - H88 Umlazi, UMLAZI, 4031 - *Gabela*
56. Wanda Dennis Mahlinza - 840622 6200 088 - Eskom No 352, Blaaubosch, OSIZWENI, 2952 - *Shabangu*
57. Sithembiso Dennis Mlambo - 821106 6086 088 - P O Box 496, JOZINI, 3969 - *Ngwenya*
58. Takalani Bruce Muravha - 8308285717 087 - P O Box 1585, THOHOYANDOU, 0950 - *Munwana*

59. Nolusindiso Ngcayisa - 830411 0299 086 - 99 Hobe Street No 3, Motherwell, PORT ELIZABETH, 6211 - *Line*
60. Thabiso Johannes Boshomane - 821029 5814 088 - E115 Slaagboom, MORETELE, 0407 - *Moloto*
61. Kgotso Edwin Mokoena - 820422 5782 085 - 2794 Pholani , Ntabazwe, HARRISMITH, 9880 - *Molefe*
62. Siphetele Ndlela - 820617 5711 089 - C721 Ntuzuma Township, Nkomfe Avenue, NTUZUMA, 4360 - *Khumalo*
63. Sibusiso Fortune Pinzi - 820420 5698 087 - 26 Sewisa Street, Kwathema, SPRINGS, 1575 - *Mthethwa*
64. Bongani Jeffrey Zikalala - 830613 5876 087 - 71 Dolphin Cnr, Hull & 1st Avenue, FLORIDA, 1709 - *Phakathi*
65. Emmah Pinkie Mahlangu - 831125 0370 080 - P O Box 7892, PRETORIA, 0001 - *Ndlomo*
66. Isaac Morutse - 670216 5562 088 - 1964/26 Themba Street, Olie Venhoutbosch , Extension 13, CENTURION, 0157 - *Mochaise*
67. Lawrence Zolile Sompá - 650323 5652 085 - 1034 Temba, TEMBA, 0407 - *Dichabe*
68. Mamolao Fridah Mahlase - 640606 0741 082 - P O Box 224, KEDIKETSE, 0450 - *Matebane*
69. Kolobe Lydia Phaka - 640110 0554 082 - P O Box 1904 , POLOKWANE, 0700 - *Tsebe*
70. Sifiso Bhengu - 921028 6164 088 - 146 Fourth Street, ZUURBEKOM, 1787 - *Phiyose*
71. Simphiwe Clive Mabena - 920705 5679 080 - 44 Tweefontein D, KWAMHLANGA, 1022 - *Nkosi*
72. Mpho Alpheus Machama - 620414 5856 086 - P O Box 368, GOMPIES, 0631 - *Mmako*
73. Morongwa Cathrine Molokomme - 680416 0574 082 - P O Box 916, BOCHUM, 0790 - *Rasekgala*
74. Paulos Thulani Ndlovu - 770610 6099 083 - P O Box 72996, MOBENI, 4060 - *Dube*
75. Thabiso Daniel Maluleka - 820112 5748 083 - 23136 Extesion 4, Mosegare Street, MAMELODI EAST, 0122 - *Maponya*
76. Siboniso Mnisi - 910829 6319 082 - Ntumbane Area, PAULPIETERSBURG, 3180 - *Soko*
77. Johannes Sibusiso Gcabi - 910130 6119 089 - Bazley Area, UMZINTO, 4200 - *Noka*
78. Sibusiso Ngwenya - 860922 5570 084 - 522 A Emndeni North, KWAXUMA, 1868 - *Khaba*
79. Kgaugelo Offentse Boitumelo Monyai - 910630 5165 082 - 773 Gednista Avenue, LOTUS GARDENS, 0008 - *Shokane*
80. Floyd Nyembe - 860726 5268 080 - 1074 Emndeni South, KWA XUMA, 1868 - *Dhlamini*
81. Sibongiseni Goodman Hlongwa - 860606 7950 085 - G557 Ziphethe Road, Ntuzuma, KWAMASHU, 4359 - *Shange*
82. Silindile Madeli Ndwandwe - 860619 1226 089 - P O Box 952, MTUBATUBA, 3935 - *Mtshali*
83. Thabo Joseph Khutoane - 860118 6004 088 - 6624 Mfisha Street, Kwathema, SPRINGS, 1575 - *Nkosi*
84. Tshepo Klaas Pitswane - 860906 6421 082 - P O Box 4083, New Eersterus, HAMMANSKRAAL, 0407 - *Nkuna*
85. Siphwe Mxafele - 860808 6287 085 - Ntsundwane Area, NGQELENI, 5140 - *Magani*
86. Humbelani Luthada - 901005 6000 086 - P O Box 4316, THOHOYANDOU, 0950 - *Ramavhale*
87. Simphiwe Eric Maseko - 830908 6012 082 - 935 Khumalo Vally, KATLEHONG, 1431 - *Hlatshwayo*
88. Moeketsi Audrey Lekhoaba - 830804 5357 083 - 26 Jamle Street, Ellaton, KLERKSDORP, 2571 - *Morabe*
89. Mdumane Kayaletu Welcome Tshengele - 820518 5355 085 - 7180 , SUNRISE VIEW, 1431 - *Maqhasha*

90. Katekani Richard Maphophe - 820806 6097 081 - 1164 Diepsloot , Extension 4, Diepsloot, RANDBURG, 2125 - *Baloyi*
91. Siyabonga Sakhile Mthembu - 820918 6193 081 - M1129 Umlazi, UMLAZI, 4031 - *Gumede*
92. Sifiso Andreas Mtshali - 820311 5549 083 - Toyisa Area, NONGOMA, 3950 - *Nxumalo*
93. Kennedy Mpisi Makhubo - 911004 5055 082 - 623 Shongwe Street, KATLEHONG, 1431 - *Ngwenya*
94. Zintle Bhedula - 851225 1713 083 - Malangeni Area, UMZINTO, 4200 - *Ndosha*
95. Joyce Zama Mashiloane - 880813 1115 089 - 7369 Extension 5, Mzinoni, BETHAL, 2310 - *Ndlovu*
96. Xolisile Mncwabe - 880509 0502 083 - P O Box 319, HLUHLUWE, 3960 - *Khumalo*
97. Philile Goodnes Mbatha - 630110 0366 083 - 2132 Ivory Park, Extension 2, MIDRAND, 1685 - *Malinga*
98. Joseph Zamokwakhe Ntombela - 730827 5341 089 - Block K, Hostel 3, Room 2, THOKOZA, 1426 - *Buthelezi*
99. Mantwa Martha Phepheng - 740702 0448 080 - 1568 Ipopeng Location, FAURESMITH, 9974 - *Dlanga*
100. Kabelo Pride Morekhu - 910612 5332 086 - 8280 Nare Street, Extension 4, ATTERIDGEVILLE, 0008 - *Shabi*
101. Thabani Mandlenkosi Mthiyane - 910712 5591 085 - P O Box 113, KWAMBONAMBI, 3915 - *Mlaba*
102. Tshepo Matlala - 911125 6296 084 - 762 Block F2, EERSTEREST, 0400 - *Mndawe*
103. Vusumuzi Njabulo Happy Mnyamana - 910714 5537 084 - 19202 Luganda Road, MARIANHILL, 3609 - *Jack*
104. Mpho Letsolo - 751122 5667 087 - 2856 Mokgele Street, Sotho Section, VOSLOORUS, 1475 - *Singo*
105. Koena Lawrence Manganye - 870727 6933 084 - P O Box 593, GA MAHWAI, 0798 - *Teffo*
106. Bongani Nkosi - 870215 5262 085 - 337 Motsu Section, TEMBISA, 1632 - *Khumalo*
107. Tshepo Abram Morapedi - 860221 5356 085 - House No 9550, Extension 11, Evaton West, EVATON, 1984 - *Mokoena*
108. Oupa Dhlamini - 860809 5464 089 - 4803 Ndimande Street, Tsakane, BRAKPAN, 1550 - *Nkabinde*
109. Tsundzuka Leonard Makhuva - 830322 5341 080 - Private Bag X4007, TZANEEN, 0850 - *Masilana*
110. Tsotang Christopher Lebata - 770202 6986 087 - 131 6th avenue, ALEXANDRA, 2090 - *Belebesi*

No. 1010

9 December 2011

**ALTERATION OF FORENAMES IN TERMS OF SECTION 26 OF THE BIRTHS AND DEATHS REGISTRATION ACT, 1992
(ACT NO. 51 OF 1992)**

The Director-General has authorized the following persons to assume the forename printed in *italics*:

1. Michelle Hildericia Patel - 751002 0241 080 - 25 Van Rensburg Street, Goodwood Park, CAPE TOWN, 7460 - *Mishkah*
2. Camalita Kannemeyer - 750815 0202 088 - 4 B Lotus Sun, First Avenue, Granite Close, GRASSY PARK, 7941 - *Carmen*
3. Rachel Booysen - 771006 0034 086 - 35 Parish Street, Parkdene , GEORGE, 6529 - *Rahma*
4. Thuri Frans Maoto - 751020 5769 087 - 4681 Ext 6, Phomolong, MAMELODI EAST, 0122 - *Marweshu Frans*
5. Simangele Happiness Shongwe - 830404 1677 087 - Table Mountain Location, PIETERMARITZBURG, 3201 - *Nelisiwe Happiness*
6. Prichard Lindiwe Maimela - 850302 0599 085 - Moshakga Village, BOLOBEDU, 0837 - *Lindiwe Prichard*
7. Zanele Thoko Masilela - 800716 0507 080 - Stand No 2118, Waterval, MDUTJANA, 1022 - *Zanele*
8. Nosandile Manci - 801026 0968 087 - Ekuhialweni Location, Ward 9, BIZANA, 4800 - *Nosandi*
9. Simon Maluleke - 790329 5470 080 - 1847 X Extension, MABOPANE, 0190 - *Thabiso Simon*
10. Olga Mdlalose - 740112 0514 081 - 1690 Sarili Street, Dlamini I, TSHIAWELO, 1818 - *Nomthandazo Olga*
11. Isa Abid - 720115 6779 081 - 2 Watsonia Street, GORDONS BAY, 7140 - *Aissa*
12. Nozababuye Dubula - 790321 0340 087 - 7 Ndyalvane Street, ZWELETEMBA, 6852 - *Simanye*
13. Hlwatika Gladys Jaliswa - 710525 0606 084 - No 52-3rd Avenue, ALEXANDRA, 2090 - *Jaliswa Gladys*
14. Ntombebandla Sonjani - 770316 0567 089 - No 3721 Ext 8, ALEXANDRA, 2090 - *Nosiyolise*
15. Bhobheyane Bhekithemba Manukuza - 760820 5654 083 - Kwajobe Area, UBOMBO, 3970 - *Bob Bheki*
16. Maatlehang Mooka - 761020 0914 082 - 3395 Vula Section, MDUMONG, 0250 - *Maatlehang Sarah*
17. Ntomzodwa Lisbeth Pani-Ndeze - 790506 0594 085 - 1491 Mauritania , Cosmos City, RANDBURG, 2194 - *Ntombizodwa Lisbeth*
18. Nombulelo Mkhuthu - 721202 1370 089 - C 127 Nkanenge, BLESKOP, 0311 - *Nombulelo Nosamkelo*
19. Lungile Ndabandaba - 830118 0407 086 - Empondwane Area, JOZINI, 3969 - *Lungile Pretty*
20. Jan Johannes Gous - 860226 5185 087 - 3144 Mandela Street, CALVINIA, 8190 - *Jenslie Johannes*
21. Thandeka Mbatha - 890117 0911 086 - 10752 Imali Street, Extension 14, VOSLOORUS, 1475 - *Thandeka Theodorah*
22. Velaphi Joseph Mabena - 891124 6132 088 - Stand No 3647, Extension 5, Kwaguqa, WITBANK, 1035 - *Joseph Boy*
23. Serame Mbola - 850712 5928 081 - 207 H Avenue, 185 D Phomolong Section, Maokeng, KROONSTAD, 9500 - *Serame I*
24. Nomasabanele Qawe - 880824 6296 089 - Manqulo Area, BUTTERWORTH, 4960 - *Mbulelo*

25. Taryn Collophen - 831228 0079 089 - 17 Drakens Avenue, Quellirina, JOHANNESBURG, 1709 - *Tayyibah*
26. Samantha Vermeulen - 850827 0121 084 - 64 Clairwood Crescent, Beacon Valley, MITCHELLS PLAIN, 2785 - *Ghaniefa*
27. Silda Mashego Mawela - 880205 0913 087 - Stand No 688, Mamphogo, MOGANYAKA, 0459 - *Mmathapelo Mashego*
28. Nosibusiso Shenxane - 880414 1185 089 - 318 Olul Street, Swaneville, MOGALE CITY, 1754 - *Nosibusiso Merlisa*
29. Johannes Itumeleng Sebola - 890111 5809 080 - P O Box 7311, MOLEMOLE, 0715 - *Johannes Setumo*
30. Cindy Claaste - 890823 0169 084 - 39 Falcon Way, Sunbird Park, KUILSRIVIER, 7580 - *Sakinah*
31. Devashnie Hoosen - 851219 0298 089 - 12 Cranbrook, Clayfield, PHOENIX, 4068 - *Raeesa*
32. Lizbeth Mmaleso Mpete - 871230 0515 089 - 1863 Lethabong, HAARTEBEEFSFONTEIN, 0253 - *Eliza beth Mmaleso Neo*
33. Brenda Wentzel - 820903 0406 085 - 2087 Makwela Street, Kwazakela, PORT ELIZABETH, 6205 - *Brenda Zoliswa*
34. Nomthandazo Conjwa - 811205 0711 089 - 105 Kenaway Court, Inverleth Terrace, EAST LONDON, 5201 - *Thandi*
35. Petreck Obakeng Bonokwane - 830420 6132 084 - 510 Mpheni Street, Valspan Location, JAN KEMPDORP, 8550 - *Obakeng*
36. Silindile Esther Mhlongo - 820808 1326 085 - A 405 Inanda Newtown
37. , Mabuya Road, INANDA, 4309 - *Silindile Sharon*
38. Carel David Harris - 890306 5295 088 - 2 Blesbok Street, Leeuhof, VEREENIGING, 1139 - *Shawn Carel David*
39. Maristi Thabo Tshabalala - 850902 6554 081 - 2190 Extension 12, LESLIE, 2265 - *Thabo Mprist*
40. Thobisi Walter Thenjwayo - 881130 5548 085 - Stand No E 1683, Glenmore, DUNDONALD, 2336 - *Mthobisi Walter*
41. Noyise Mzwakali - 870723 1008 089 - 19684 Tyala Drive, Galeshewe, KIMBERLEY, 8345 - *Nolutho*
42. Justin Peter Kiewiet - 841209 5063 086 - 55 Francis Street, Zonnebloem, CAPE TOWN, 8001 - *Junaid*
43. Nomundelo Memela - 880207 0826 087 - Wela Area, HARDING, 4680 - *Nomindelo*
44. Thobeka Jejemani - 890910 6348 081 - Ntlenzi Area, FLAGSTAFF, 4810 - *Lwazi*
45. Siyabonga Bhengu - 851021 5432 089 - Mondwane Reserve, EMPANGENI, 3880 - *Sbongiseni Khulumani*
46. Mohlahlosi Roselinah Dlamini - 880828 0986 082 - 77 Mnandi Street, Dunoon, MILNERTON, 7441 - *Roselinah*
47. Razeen Schoonraad - 790802 5179 083 - 12 Viola Street, Lenteguur, MITCHELLS PLAIN, 7785 - *Rudigar Michael*
48. Majorie Askew - 710205 0351 086 - 23 Bree Street, Hamberg Road, ROODEPOORT, 1724 - *Marjorie Sekgothadi*
49. Tshukudu Geffen Mohale - 750919 5648 087 - 1136 Morwamadile Street, TLADI, 1868 - *Mmusi*
50. Gloria Selonyana Montewa - 710712 0447 087 - 30 Hofmeyer Street, PAROW, 7500 - *Gloria Lebogang*

51. Refiloe Fundakubi - 771014 5833 080 - 13211 Mildred Street, Wallacedene, KRAAIFONTEIN, 7570 - *Siphiwo Refiloe*
52. Khathutshelo Michael Muthundinne - 770410 5746 085 - 1843 Kingsley Crescent, MONDEOR, 2091 - *Michael Singo*
53. Thembakazi Elsie Rasmeni - 710321 0826 082 - 12 Herman Court, Harry Street, KUILSRIVIER, 7580 - *Elsie Nozibele*
54. Thabo Johannes Phiri - 761019 5562 086 - 8 Galaxy Street, WESTONARIA, 1779 - *Thabo*
55. Sweetness Ndzunga - 790518 0526 082 - 111 Palloti Street, MONTANA, 7490 - *Ntombizodwa Sweetness*
56. Alina Maleshoane Sedyadiya - 790929 1445 083 - Stand No 107, Zone 3, FICKSBURG, 9730 - *Constance Mantoetsi*
57. Letlhogonolo Borake - 731023 5994 080 - House No 1194, Ipopeng Street, Magojaneng, MOTHIBISTAD, 8474 - *Letlhogonolo Macdonald*
58. Nollian Sekgitla - 710214 0424 083 - 96 – 3rd Avenue, ALEXANDRA, 2090 - *Nollian Mosiame*
59. Sibongile Margaret Khosa - 780302 0768 081 - 2473 Kolong Street, PAMPIERSTAD, 8566 - *Sibongile Mittah*
60. Palesa Rebaone Nthepa Felicia Malakane - 900407 0591 089 - 3472 Reveira Park, Crocodile Street, MAFIKENG, 2745 - *Palesa Rebaone*
61. Natasha Yolanda Mohamed - 750228 0140 086 - 29 Crudop Street, Bothasig, CAPE TOWN, 7441 - *Malikah*
62. Wellington Nkampi - 711220 5780 089 - 202 Mbutho Street, ZWELETEMBA, 6852 - *Theminkosi Wellington*
63. Ouma Mirriet Mabuza - 740807 0695 083 - 14 Sondene Gardens, 121 Witstinkhout, HENNOSPARK, 0157 - *Mavi*
64. Nontsapho Winnifred Koti - 731017 0515 080 - 41887 Tshona Crescent, Makhaza, KHAYELITSHA, 7784 - *Veliswa Winnifred*
65. Conny Constance Ramoroka - 731110 0965 080 - 435 United State Of America, COSMO CITY, 2188 - *Mosetsanagape Constance*
66. Melwyn Leonard - 790611 5218 084 - 175 Mainroad, Roosendal, DELFT, 7100 - *Moejahid*
67. Nombukiso Mthintsilana - 781115 0533 084 - Stand No 132, Emsagweni, Vosman, EMALANHLENI, 1039 - *Portia Nombukiso*
68. Nomandithini Cynthia Makabane - 790219 0546 085 - 3734 Geya Crescent, Old Cross Road, NYANGA, 7755 - *Mandisa Cynthia*
69. Thabisa Primrose Mangxaba - 760126 0972 086 - , - *Jenslie Johannes*
70. Razeen Schoonraad - 790802 5179 083 - 12 Viola Street, Lenteguur, MITCHELLS PLAIN, 7785 - *Rudigar Michael*
71. Majorie Askew - 710205 0351 086 - 23 Bree Street, Hamberg Road, ROODEPOORT, 1724 - *Marjorie Sekgothadi*
72. Tshukudu Gefen Mohale - 750919 5648 087 - 1136 Mozwamadile Street, TLADI, 1868 - *Mmusi*
73. Gloria Selonyana Montewa - 710712 0447 087 - 30 Hofmeyer Street, PAROW, 7500 - *Gloria Lebogang*
74. Refiloe Fundakubi - 771014 5833 080 - 13211 Mildred Street, Wallacedene, KRAAIFONTEIN, 7570 - *Siphiwo Refiloe*

75. Khathutshelo Michael Muthundinne - 770410 5746 085 - 1843 Kingsley Crescent, MONDEOR, 2091 - *Michael Singo*
76. Thembakazi Elsie Rasmeni - 710321 0826 082 - 12 Herman Court, Harry Street, KUILSRIVIER, 7580 - *Elsie Nozibele*
77. Thabo Johannes Phiri - 761019 5562 086 - 8 Galaxy Street, WESTONARIA, 1779 - *Thabo*
78. Sweetness Ndzunga - 790518 0526 082 - 111 Palloti Street, MONTANA, 7490 - *Ntombizodwa Sweetness*
79. Alina Maleshoane Sedyadiya - 790929 1445 083 - Stand No 107, Zone 3, FICKSBURG, 9730 - *Constance Mantoetsi*
80. Letlhogonolo Borake - 731023 5994 080 - House No 1194, Ipopeng Street, Magojameng, MOTHIBISTAD, 8474 - *Letlhogonolo Macdonald*
81. Nollian Sekgitta - 710214 0424 083 - 96 – 3rd Avenue, ALEXANDRA, 2090 - *Nollian Mosiami*
82. Sibongile Margaret Khosa - 780302 0768 081 - 2473 Kolong Street, PAMPIERSTAD, 8566 - *Sibongile Mittah*
83. Palesa Rebaone Nthepa Felicia Malakane - 900407 0591 089 - 3472 Reveira Park, Crocodile Street, MAFIKENG, 2745 - *Palesa Rebaone*
84. Natasha Yolanda Mohamed - 750228 0140 086 - 29 Crudop Street, Bothasig, CAPE TOWN, 7441 - *Malikah*
85. Wellington Nkampi - 711220 5780 089 - 202 Mbutho Street, ZWELETEMBA, 6852 - *Thembinkosi Wellington*
86. Cuma Maria Mabuza - 740807 0695 083 - 14 Sondene Gardens, 121 Witsinkhout, HENNO SPARK, 0157 - *Mavi*
87. Nontsapho Winnifred Koti - 731017 0515 080 - 41887 Tshona Crescent, Makhaza, KHAYELITSHA, 7784 - *Veliswa Winnifred*
88. Conny Constance Ramoroka - 731110 0965 080 - 435 United State Of America, COSMO CITY, 2188 - *Mosetsanagape Constance*
89. Melwyn Leonard - 790611 5218 084 - 175 Mainroad, Roosendal, DELFT, 7100 - *Moejahid*
90. Nombukiso Mthintsilana - 781115 0533 084 - Stand No 132, Emsagweni, Vosman, EMALAHLENI, 1039 - *Portia Nombukiso*
91. Nomandithini Cynthia Makabane - 790219 0546 085 - 3734 Geya Crescent, Old Cross Road, NYANGA, 7755 - *Mandisa Cynthia*
92. Thabisa Primrose Mangxaba - 760126 0972 086 - 15137 Mathambeka Street, Bloekombos, KRAAIFONTEIN, 7570 - *Thabisa Primrose Nontsikelelo*
93. Mpuni Michel Olepeng - 791102 0071 081 - 2089 Makena Street, Mataleng, BARCKLY WEST, 8375 - *Mpuni Michelle*
94. Linda Avlonitis - 760706 0025 082 - Hoewe 227, Mnandi, CENTURION, 0149 - *Linda Hazyl*
95. Nokwamkela Ngqoyiyana - 871117 0842 086 - 11 Swallow Street, PHUMLANI, 7945 - *Nokwamkela Sylvia*
96. Azipheli Jojo - 921027 0937 085 - Bhonga Area, MT AYLIFF, 4735 - *Azipheli Ayanda*
97. Sibulele Madikizela - 930129 5621 083 - Engcingo Area, Ward 17, BIZANA, 4800 - *Sibulele Gift*
98. Ramaqala Lucas Joubert Borotho - 910119 5116 089 - 9181 Mandela Section, Tumahole, PARYS, 9585 - *Lucas*

99. Kgotelelo Tshwarelo Thobejane - 910504 5680 087 - Hweleshaneng, GAMPHAHLELE, 0782 - *Johannes Maredi*
100. Nomsa Mgwenya - 910711 0516 089 - Stand No 977, Ximhungwe, WHITE RIVER, 1281 - *Tintswalo Nomsa*
101. Naeema Yusuf Gunga - 800721 0227 085 - 8019 Genini Street, Extension 9, LENASIA, 1827 - *Naeema*
102. Khayelihle Nene - 910321 5512 081 - Bucanana, EMPANGENI, 3880 - *Khayelihle Qinisani*
103. Siphamandla Mlamuli Nhlenyama - 900507 5407 080 - 3068 Esikawini Township, EMPANGENI, 3910 - *Sphe*
104. Neil-Darren Dampies - 920904 5874 086 - 11 Alexander Road, Bantry Bay, SEA POINT, 8005 - *Adile*
105. Stefania Dos Santos - 850524 0111 088 - Unit 115 Aloe Ridge, 155 Stoneridge Drive, GREENSTONE HILL, 1609 - *Stefania Silvagagi*
106. Benjamin De Vries - 880604 5075 084 - 213 Rautenbach Street, WATERKLOOF, 0181 - *Benjamin Delano*
107. Machejo Josephine Komane - 890216 0674 080 - 315 Riccis Place, Cnr Commissioner And Rissik Street, JOHANNESBURG, 2001 - *Machejo Lala*
108. Bridgette Masegoane Phiri - 850801 0311 086 - 88 Langeberg Equestria Estate, PRETORIA EAST, 0002 - *Tshepiso Masegoane*
109. Mokadi Winnie Motsoeneng - 890928 0350 087 - 994 Mokhobu Street, LINDLEY, 9630 - *Malerato Winnie*
110. Thoko Dhlamini - 860415 0843 085 - 1053 Magagula Crescent, SPRUITVIEW, 1431 - *Thato*
111. Nonhlanhla Brenda Sebooa - 860910 0581 081 - 10185 Extension 6 A, ORANGE FARM, 1805 - *Malerato Brenda*
112. Phumlaphi Jeanny Dlamini - 870417 0229 081 - 1287 Unit J, Imbali Township, PIETERMARITZBURG, 5201 - *Nonkululeko Jeanny*
113. Deborah Mohale - 851014 0608 084 - 1980 Alfred Nzo Street, Marapong Extension 2, LEPHALALE, 0555 - *Kholofelo Deborah*
114. Klude Tshaka Ratau - 890910 5609 089 - Phokoane, Makoshala Section, NEBO, 1059 - *Kluty Tshaka*
115. Brenda Takolia - 820815 0180 082 - 11224 Corundum Street, Extension t 13, LENASIA, 1827 - *Shafeeah*
116. Thabane Christinie Talane - 880602 6068 082 - Stand No 344, HOBHOUSE, 9740 - *Thabang Christian*
117. Senyane Modiegi Ntshahi - 880407 0619 082 - Stand No 919, Ga-Phaahla Village, MARISHANE, 1064 - *Senyane Modiegi Conceliah*
118. Stembele Mtiba - 861224 6100 089 - Tsweleni Area, LUSIKISIKI, 4820 - *Carnel*
119. Aaron Segowa Serumula - 881125 5809 081 - P O Box 359, PIETERSBURG, 0709 - *Segowa Aaron*
120. Veliswa Potwana - 820909 0878 082 - 14 Biko Street, Kwa Nobuhle, UITENHAGE, 6242 - *Neliswa Nelly*
121. Vinolia Yola Nqcongwane - 880305 0945 087 - 8387 Nyembe Street, DUDUZA, 1490 - *Phumzile Yolanda Vinolia*
122. Nomathemba Patience Mazibuko - 881210 0788 082 - 16 Deanside Road, Hayfields, PIETERMARITZBURG, 3200 - *Nomangwe Nomathemba Patience*
123. Jack Masonganye - 830720 6196 082 - 40469 Extension 20, MAMELODI EAST, 0122 - *Jack Tebogo*
124. Victor Seboko - 930212 1319 082 - 61 Crossvenor, BRYANSTON, 2060 - *Victoria*

125. Yolanda Matroos - 911216 6288 088 - 45 Mthenganya Street, Kwanobuhle, UITENHAGE, 6242 - *Luyanda Yolanda*
126. Hunadi Matilda Kekana - 930324 0423 086 - 3966 Extension 11, Umthambeka, TEMBISA, 1632 - *Hunadi Promise*
127. Viwe Sikhumbuzo Kopo - 911211 5164 083 - 31 Atie Erasmus Street, Westbank, KING WILLIAMS TOWN, 5600 - *Viwe Max*
128. Mduduzi Mpila - 901219 5890 088 - Stand No 102, Hlalanikahle, Extension 3, EMALAHLENI, 1039 - *Frank Mduduzi*
129. Magrieta Isabella Jordaan - 850426 0223 089 - 37 Condere Estate, Epic Road, Terenure, KEMPTON PARK, 1619 - *Marissa*
130. Jacques Pierre Davis - 850610 5071 086 - 20 Millitia Crescent, Rouxville, KUILSRIVIER, 7580 - *Jacques Theophilus*
131. Rochelle Rosé Le Roux - 860516 0175 087 - 13 Cecelia Way, Matroosfontein, ELSIES RIVER, 7490 - *Rafeeqah*
132. Chanel Turner - 861123 0019 081 - 85 Glendawer Avenue, 3 Villa Maria De Fontenav, WOODHILL ESTATE, 2710 - *Chanel Emily*
133. Vivienne Charlene Thomas - 820214 0160 080 - 67 Sonata Street, STEENBERG, 7945 - *Ferousqua*
134. Johannes Petrus Christie Wright - 820208 5167 082 - 63 Sterkfontein, HEIDELBERG, 1434 - *Christie*
135. Celesté Levonia Ajouhaar - 810609 0149 086 - 102 Ruimte Road , MANENBERG, 7764 - *Lameez*
136. Thuliswa Mehloakulu - 831209 1072 083 - 1 Dirkie Rooi Street, VREDENDAL-NORTH, 8160 - *Nosiphakamise Thuliswa*
137. Andiswa Dyonase - 880716 0584 082 - 3317 Pambo Street, Unifound, QUEENSTOWN, 5320 - *Andiswa Judith*
138. Mthetheleli Jacobs - 840731 5358 084 - 67 Blesbok Street, Kleinvlei, EERSTE RIVER, 7100 - *Antony Mthetheleli*
139. Mothothobja Geanett Motshana - 860730 0449 083 - 21 D 134, Newstand, TAFELKOP, 0474 - *Mothothobja Jeanette*
140. Adri Melane Patel - 851202 0057 085 - 71 Springbok Street, Gelvandale, PORT ELIZABETH, 6020 - *Aneeqah*
141. Anna Bodutu - 880518 0256 087 - 04444 Ipopeng, BLOEMFONTEIN, 9323 - *Makopano Anna Thato*
142. Byron Randall Langeveldt - 870702 5174 089 - 11 Pikkewyn Close, Rocklands, MITCHELLS PLAIN, 7785 - *Luqmaan*
143. Lulama Yengana - 850404 1666 085 - Bb 51, Phase 3, SHARPEVILLE, 1528 - *Nosiphe*
144. S'yabonga Mbatha - 840816 5917 086 - 257 Kenyon Howden Road, Montclair, DURBAN, 4051 - *Syamthanda Syabonga*
145. Vicky Deneze Scheepers - 771010 0029 088 - 61 Condor Street, OUDTSHOORN, 6620 - *Vicky Dené-Ze*
146. Hester Helena Barnard - 790405 0219 084 - 21 Trident Street, NEWLANDS, 2092 - *Michelle Hester Helena*
147. Renny Mkhwanazi - 760601 0696 083 - 5711 Majola Street, Orlando East, SOWETO, 1804 - *Renny Palesa*
148. Thembelani Pasmene - 720709 5602 086 - 424 Matrose Street, Thembalethu, GEORGE, 6530 - *Cecil Thembelani*

149. Philisiwe Shange - 710101 2915 087 - 487 Zone 11, Meadowlands, SOWETO, 1852 - *Philisiwe Sweetness*
150. Machuene Johannah Bakali - 710502 0674 081 - 191 Bingal Street, LAUDIUM, 0037 - *Anisa*
151. Shivana Singh - 770321 0150 084 - 4 Catherine Street, TONGAAT, 4400 - *Shivana Sonia*
152. Adnan Reed - 770406 5190 084 - 50 Oliver Schreiner, De Tyger, PAROW, 7500 - *Andrew*
153. Alfred Edmund Jacobs - 750319 5028 085 - 37 Sixth Street, Homevale, KIMBERLEY, 8301 - *Musliegh Alfred*
154. Thora Nomsa Methula - 710819 0330 088 - 7 Camdustie Place, Pollackgreen, SPRINGS, 1559 - *Musaka*
155. Sello Yester Motshwaedi - 710407 5813 082 - 6121 Skierlik Section, Lethabong, HARTEBEEFONTEIN, 0260 - *John*
156. Wilson Nkosana Ganyane - 751116 5617 084 - 3040 Extension 17, LESLIE, 2765 - *Nkosana Wilson*
157. Martin Mhlekwa - 700710 5851 081 - M 1466 Mahobe Drive, Zwelitsha, NYANGA, 7755 - *Martin Lindile*
158. Mzoli Maxwell Phakade - 700325 5479 080 - Zimbane Area, MTHATHA, 5099 - *Mzoli*
159. Saroj Pillay - 700127 0030 084 - Flat 78, Lantern Heath, 380 Gale Street, UMBILO, 2000 - *Premie*
160. Nosandla Ncaphayi - 730823 1083 080 - No 36 Mahlangu, Nu 13, MDANTSANE, 5219 - *Nomakula*
161. Tlotliso Maepa - 910924 5284 088 - 1269 Block K, SOSHANGUVE, 0152 - *Tlotliso Praise*
162. Akhile Ntshetyana - 900810 6061 082 - 35 Pierre Olleman Street, Brandwag, BLOEMFONTEIN, 9300 - *Akhile Ennocent*
163. Warren Dirks - 790925 5108 081 - 11 Magalies Way, Heather Park, EERSTERIVER, 7102 - *Riedewaan*
164. Notmbiyawo Siyoko - 770816 0441 086 - J 179 Woodbaai, PHILLIPI, 7785 - *Ntombiyawo*
165. Lotshiwe Agnes Sphesihle Manqele - 860606 0845 084 - Ngolotsha Area, NONGOMA, 3950 - *Sphesihle Princess*
166. Vuyokazi Dyantyi - 870101 1359 085 - 28 Dei Crescent, KOMANI PARK, 5320 - *Vuyokazi Andisiwe*
167. Vuyisile Sydney Molanoka - 850904 5474 089 - House No 3850, Peace Crescent Street, Unit 12, MMABATHO, 2735 - *Mohau Sidney Vuyisile*
168. Nomalungisa Kolo - 860730 0750 084 - 92 Kloof Mine, WESTONARIA, 1779 - *Nolonwabo*
169. Ncedo Godwana - 890330 5388 081 - 683 Ntokozweni, ELLIOT, 5070 - *Ncedo Patrick*
170. Thozamile Finini - 810403 5654 088 - 15665 Zizeni Crescent, Browns Farm, PHILLIPI, 7785 - *Thozamile Caswell*
171. Hlamalani Rich Ngobeni - 850223 5460 083 - Nwamitwa Village, RITAVI, 0870 - *Rich*
172. Monica Molose - 840917 0845 080 - 506 Mhlathuza Street, Senadane, CHIAWELO, 1818 - *Monica Nosange*
173. Phikisile Princess Cebekhulu - 800108 0581 085 - Maphophoma Area, NONGOMA, 3950 - *Phikisile Princess Zimbili*
174. Mpei Yvonne Malik - 800929 0556 086 - House No 3, Gert Kruger Street, Aqua Park, TZANEEN, 0850 - *Mpei Yvonne Amena*
175. Nkitseng Maubane - 820608 5652 084 - 121 Block U, MABOPANE, 0190 - *Orthatile*

176. Ntomboxolo Ncithi - 820104 0890 085 - 6471 Franshoek Street, Asla Park, MOSSELBAY, 6500 - *Ntomboxolo Nombuso Eunice*
177. Nosisi Vuyelwa Pram - 881219 0526 087 - 11 Gqabi Street, Kwanobuhle, UITENHAGE, 6242 - *Vuyelwa Oyintando*
178. Albert Solomon Mathebula - 840809 5606 080 - 52 Tyolweni Street, KWA-THEMA, 1575 - *Bhekizizwe Albert*
179. Jeoffrey Mofomme - 841115 5730 089 - House No 221, Zone li, MAHWELERENG, 0626 - *Jeoffrey Tebogo*
180. Bhaza Happiness Mbhele - 810618 0352 087 - Bhomela Location, Ward 25, PORT SHEPSTONE, 4240 - *Nokulunga Happiness*
181. Siyanda Mpange - 801219 5830 085 - Elliotdale Village, ELLIOTDALE, 5070 - *Siyanda Papi*
182. Brian Aubrey Kgopiso Tawana - 810509 5281 084 - Mabedlana Location, IXOPO, 3276 - *Brian Aubrey*
183. Thembisile Mlambo - 820503 0586 082 - 27 Dwergarend Crescent, MULBARTON, 2059 - *Thembisile Keketso*
184. Clinton Eugene Lamb - 850215 5223 081 - 13 Virgo Street, OCEAN VIEW, 7975 - *Ighsaan*
185. Mohale Isaac Mohala - 860116 5346 088 - 331 Mautse , ROSENDAL, 9720 - *Mohale*
186. Lebogang Keepeng - 871006 5491 082 - 13695 Ext 13, SOSHANGUVE, 0152 - *Lebogang Collen*
187. Amanda Khonaye Zici - 860505 0725 082 - 22 Vuyani Road, Gompo Town, EAST LONDON, 5201 - *Viwe Amanda Khonaye*
188. Mmasello Innocent Maja - 881005 1093 080 - Ga-Maja, CHUENESPOORT, 0745 - *Masello Jennifer*
189. Shadija Moolla - 820824 0064 080 - 11 Andes Street, Braelynn, EAST LONDON, 5201 - *Shadija Fatima*
190. Zulu Tsikolotsi - 800515 1045 086 - Ramzi Area, FLAGSTAFF, 4810 - *Pheziwe Nozolile*
191. Malegodit Israel Thobejane - 811204 5512 089 - Morapaneng Village, MOROKE, 1154 - *Malegodit Israel Ciskei*
192. Mondli Gumede - 910202 5788 089 - Ka Qwabe A/A, UMZUMBE, 4225 - *Mondli Ismail*
193. Jacobeth Nthogeng Mosito - 850406 0438 085 - 204 Motseng Section, Maile Village, RUSTENBURG, 0365 - *Jacobeth Lebogang*
194. Rakgadi Euginia Lefakane - 880310 0654 085 - 74 Mmamakau Section, MABESKRAAL, 0313 - *Rakgadi Euginia Kgomotso*
195. Mpume Yvonne Mlotshwa - 870512 0746 082 - 2325 Harmony Park, PIET RETIEF , 2380 - *Nompumelelo Yvonne*
196. Petrus Mhlopheki Radebe - 840817 5289 088 - House No 1849, Diphuka Street, Zone 13, SEBOKENG, 1983 - *Petrus Sibusiso*
197. Mmatshoeni Rebecca Makgae - 850717 0494 088 - 143 Umjelo Street, Mailula Park, VOSLOORUS, 1475 - *Boitumelo*
198. Premnath Karishka Singh - 870630 0116 088 - 62 Tanjore Road, LADYSMITH, 3370 - *Karishka*
199. Sibinani Shadrack Kgoadi - 880410 6005 082 - 17 Saul Jacobs Street, Mindalore, KRUGERSDORP, 1739 - *Tumelo Sibinani Shadrack*
200. Mxolisi Mkhize - 891203 6246 088 - Dalton Location, ESTCOURT, 3310 - *Mxolisi Sboniso Osborn*

201. Sanelisiwe Ntombizini Mncwango - 890726 0960 081 - Emkhondo Area, NONGOMA, 3950 - *Sanelisiwe Thandeka*
202. Paulina Moatshe - 810709 0855 086 - House No 1311, Mositwana Section, LEROME, 0318 - *Pauline Meokgo*
203. Kabelo Nameyi Mphahlele - 850428 6174 084 - 27 Phatudi Street, ATTERIDGEVILLE, 0008 - *Kabelo Namedi*
204. Chariefa Monic Lottering - 911205 0044 084 - 140 Springkaanvoel Street, SANNIEMAND PARK, 0186 - *Charlene Monic*
205. Nondumo Tshabangu - 910918 1544 081 - Zone 2, KWAMHLANGA, 1022 - *Vivian Nondumo*
206. Chantal Benjamin - 900610 0322 088 - 5d Johnvlei Walk, HANOVER PARK, 7780 - *Shamees*
207. Emmanuel George Brown - 810924 5221 081 - 259 Bradley Court, Ext 3, WESTBURY, 2093 - *Imraan*
208. Richard Cydney May - 870305 5007 083 - 24 Inkbloem Crescent, Roosendal, DELFT, 7100 - *Riezaan*
209. Thokoza Mkize - 870916 5523 083 - Eshane Area, GREYTOWN, 3250 - *Thulani*
210. Nomfundiso Julabantu - 851026 0811 088 - P O Box 537, FLAGSTAFF, 4810 - *Nomfundiso Nosandile*
211. Tryphina Lebea - 910103 1117 085 - Jokong Village, GIYANI, 0826 - *Thandi Tryphina*
212. Dolores Saaiman - 850404 0291 083 - 2 Vaaldoring Street, KATHU, 8446 - *Nadia Dolores*
213. Thembinkosi Richard Dibi - 860802 6117 087 - 2086 Sojahlane Street, PHELANDABA, 6530 - *Dawood Abdiqadir*
214. Andiswa Bukiwe Aspidistra Xongwana - 820813 0487 086 - 143 Troye Street, 47 Troyedene, SUNNYSIDE, 0002 - *Andiswa Bukiwe*
215. Edwin Saohatse - 870626 5976 088 - 12180 Dragon Street, Mohlakeng, RANDFONTEIN, 1729 - *Edwin Heni*
216. Snomphana Letta Mogale - 890529 0891 086 - 346 Meriting Section, Bapong 2, RUSTENBURG, 0337 - *Naledi Snomphana Letta*
217. Goitseona Gladwell Phiri - 851102 5340 082 - 88 Langeberg, Equestria Estate, CENTURION, 0140 - *Goitseona*
218. Tamiya Tina Christian - 760531 0206 080 - 113 Upper Queens Road, Walmer Estate, WOODSTOCK, 7925 - *Tina Tracey*
219. Allen Warriam Adams - 750619 5167 084 - 11 – 2nd Street, KENSINGTON, 7405 - *Abdul Aziz*
220. Nokwandisa Mkhokha - 710108 0892 085 - 383 Ibika Township, BUTTERWORTH, 4960 - *Zandile Nokwandisa*
221. Witness George - 790820 6039 080 - 29263 Bottle Brush, Thubelisha, DELFT, 7100 - *Bulelani Witness*
222. Buyisile Pretty Shabalala - 790711 0492 088 - Caluza Location, Edendale Road, PIETERMARITZBURG, 3201 - *Buyisile Virginia*
223. Anikie Modisaotsile - 790625 0472 082 - 577 Lekhela Street, Galeshewe, KIMBERLEY, 8345 - *Anikie Kelebogile*
224. Nomabhala Sikwebu - 791007 0774 081 - Corana Area, NGQELENI, 5140 - *Nomabaca Luyanda*
225. Mercy Tinyiko Mkhari - 751205 0653 085 - P O Box 1003, LETSITELE, 0885 - *Nyiko Nikiwe*
226. Phathiswa Boo - 770412 0993 084 - 35913 Phase 1, Scenery Park, EAST LONDON, 5253 - *Patiswa Agnes*

227. Yolanda Holden - 710426 0198 083 - No 61 Green Leaves, No 60 Ben Fleur Street, MORELETA PARK, 0181 - *Yolanda Faye*
228. Vinnin Marius May - 700917 5121 080 - 28 Frederick Street, Heidedal, BLOEMFONTEIN, 9306 - *Vernon Marius*
229. Jacobeth Mmantwa Mpe Maphutha - 700518 0729 081 - 37 Libra Street, Extension 1, ENNERDALE, 1830 - *Sinah*
230. Nwuku Fidora Dikhing - 911117 0616 086 - 993 Extension t 13, Tswelelang Township, WOLMARANSSTAD, 2630 - *Dikarabo Fidora*
231. Tumiso Madiye Moyo - 911123 5651 086 - Stan d No 380, Section B, VERENA, 0458 - *Tumisho Hudson Mapolokwane*
232. Zondo Tundube - 900302 1305 086 - 42 Townsend Avenue, Westering, PORT ELIZABETH, 6025 - *Zondwa*
233. Mhlawozayo Mbali - 900213 5565 080 - 4999 Khweshube Place, Lamontville, DURBAN, 4027 - *Thulani*
234. Nonzwakazi Tshobeni - 900126 1140 080 - P O Box 121, MATATIELE, 4730 - *Nonzwakazi Brenda*
235. Mleni Putlang - 710119 5715 080 - Dambuza Location, PIETERMARITZBURG, 3217 - *Molemo*
236. Thembinkosi Khasana - 710815 5846 086 - 2854 Tywakadi Street, ALEXANDRIA, 6185 - *Alfred Thembinkosi*
237. Solani Anna Taele - 710625 0291 083 - 1838 Sk Matseke Street, MUNSIEVILLE, 1739 - *Solani Anna Reabetswe*
238. Busisiwe Antonia Mkhwanazi - 700902 0733 089 - No F 1611, MADADENI, 2951 - *Themba Samukelisiwe*
239. Gololosegang Mpete - 920922 5439 080 - 225 Block 5, LETLHABILE, 0264 - *Gololosegang Cedric*
240. Lawrence Mhlaba - 920620 5392 081 - 448 Modderspruit, BAPONG, 0269 - *Lawrence Thapelo*
241. Boitumelo Maboya - 910113 0947 085 - 2048 Block Gg, SOSHANGUVE, 0152 - *Boipelo Boitumelo*
242. Nokade Lushaba - 910426 0140 083 - Cabitane Location, Ward 16, UMBUMBE, 4220 - *Nosihle*
243. Sasha Lees Bentley - 911126 0168 089 - 10 Marconi Way, Meadowridge, CAPE TOWN, 7806 - *Sasha Michelle*
244. Johannah Mphurle Kutu - 900923 0682 082 - 5703 Section Q, MAMELODI WEST, 0122 - *Mahlatse Mpho*
245. Raymund Daubitzer Nel - 921014 5010 084 - 6 Melrose Close, CENTURION, 0157 - *Raimund Daubitzer*
246. Gcinani Sibusiso Mkhonza - 900402 5849 087 - Ruokdale, BERGVILLE, 3350 - *Gcinani*
247. Mariam Mashilo - 920304 0983 083 - 2346 Pumkin Street, Extension 4, DIEPSLOOT, 2189 - *Tshidi Meriam*
248. Nasiwe Alishia Mngoma - 900423 1050 082 - 4383 Samora Machel, PHILLIPI, 7785 - *Nasiwe*
249. Zimasa Khophe - 910402 0514 080 - B 1393 Bere Street, Site C, KHAYELITSHA, 7784 - *Zimasa Amelia*
250. Nevillene Isaacs - 900903 0256 087 - 78 Erica Way, Tafelsig, MITCHELLS PLAIN, 7785 - *Naiema*
251. Lebogang Matlou - 910719 5850 080 - Dan Village, RITAVI, 0877 - *Lebogang Harry*
252. Nkosikhona Shoba - 920227 6177 089 - Bilanyoni Area, PAUL PIETERSBURG, 3180 - *Nkosinathi David*
253. Nomthandazo Faniso - 920509 0415 080 - Thembeni Location, KING WILLIAMSTOWN, 5600 - *Anathi*
254. Desmond Masombuka - 920630 5988 085 - 105 Eben Park Flat, 233 Church Street, PRETORIA WEST, 0183 - *Mthokozisi Desmond*

255. Ntombentsha Mbande - 920415 1098 083 - 16 – 784 Bontsa Square, PHILLIP, 7785 - *Ntombi Zandile*
256. Lethabo Selaelo Masakgona - 901027 0747 082 - P O Box 50, BOCHUM, 0190 - *Lethabo Magdeline*
257. Zanele Consolaton Madinane - 871011 1111 080 - P O Box 436, ELUKWATINI, 1792 - *Zanele Consolation*
258. Zama Dlamini - 891006 5883 086 - Saayamoya Reserve, EMPANGENI, 3880 - *Sanele Zama*
259. Tholakele Octavia Mthembu - 891009 1308 082 - Matiwanskop, ELANDSLAAGTE, 2900 - *Bongiwe Tholakele Sanele*
260. Smangaliso Percival Ngcobo - 840824 6328 089 - P O Box 142, HAMMARSDALE, 3200 - *Smanga Percival*
261. Thanduwa Silifiya Khonyane - 840901 1104 085 - 2212 Tsakane, STEADVILLE, 3373 - *Thandiwe Silifiya*
262. Jason-Harold October - 851017 5210 087 - 21 St Stanislas Street, Seawind, STEENBERG, 7945 - *Jiyaad*
263. Nowongile Mbimbi - 710930 0647 080 - 494 B Jobo Street, Kwazakhele, PORT ELIZABETH, 6205 - *Nomfanekiso*
264. Mninawe Mabele - 930616 5943 087 - Mthwaku Area, NQAMAKWE, 4990 - *Siphelele Mninawe*
265. Boitumelo Theithe Masemola - 931129 0654 088 - 11 B Molehane Village, ZEBEDIELA, 0625 - *Boitumelo Faith*
266. Sello Piet Baloyi - 930626 5439 085 - 10 B Mabusela Village, MAPELA, 0610 - *Khazamola Piet*
267. Yvone Matsepene - 930624 0348 088 - Stand No 10, BOTSHABELO, 0474 - *Yvonne Ramalau*
268. Tshepiso Aquet Moepeng - 930215 5676 084 - P O Box 51056, Protea City, SOWETO, 1819 - *Tshepiso*
269. Nkonzo Shandu - 931227 5889 087 - Kwadumisa Area, UMZINTO, 4200 - *Nkonzo Nicholas*
270. Malapagolema Maria Sekgobela - 930807 0543 085 - 3267 Manzintoti, Langaville Extension 4, TSAKANE, 1550 - *Maria Evah*
271. Momosa Babra Mochesane - 930915 0310 080 - 1405 Thakedi Street, WATTVILLE, 1516 - *Mamosa Barbara*
272. Bafanke Johannes Seleke - 900414 5578 087 - House No E204, Section 4, MOGWASE, 0314 - *Bafanki Johannes*
273. Bongumusa Sedrick Mbhele - 910329 5871 084 - Nzimakwe Location, Ward 1, MARGATE, 4275 - *Bongumusa Cedric*
274. Ncamisile Mchunu - 910101 1581 086 - Etsheni Area, Swayimane Location, WARTBURG, 3233 - *Snenhlanhla Ncamsile*
275. Precious Khanyile Manatha - 910228 1505 086 - Emoyeni, BERGVILLE, 3350 - *Khanyisile Precious*
276. Anvah Mamikie Sebola - 920112 0530 089 - 1008 Block Kk, SOSHANGUVE, 0152 - *Anvah Katlego Mamikie*
277. Pinika Joseph Sithole - 910814 6120 086 - Stand No 520, LILLYDALE, 1281 - *Pardin Joseph*
278. Nogolide Fundakubi - 910923 1270 083 - Nqabara Area, IDUTYWA, 5000 - *Pumeza Nogolide*
279. Veneazel Rene Khan - 890616 0040 085 - 46 Peter Street, Pacaltzorp, GEORGE, 6529 - *Ashmeera*
280. Alpheus Sfiso Tsehla - 890710 5721 086 - 4252 Extension 5, EDEN PARK, 1458 - *Sfiso*
281. Mboneni Nongcavu - 880818 5933 080 - Willow Area, MQANDULI, 5080 - *Melodi Mboneni*

282. Siyaziwa Mkentane - 870822 5642 081 - Nzwakazi Area, NGQELENI, 5140 - *Siyaziwa Ayanda Given*
283. Lwandile Majiza - 890217 5293 082 - 894 Happy Rest, Ginsberg, KING WILLIAMSTOWN, 5600 - *Lwandile Leonard*
284. Esther Thapelo Ramaboea - 830417 0958 084 - 3867 Block 7, DOORNKOP, 1874 - *Thapelo Blesset*
285. Stephanus Bok - 820630 6133 088 - 13 Swiss Road, LANSDOWNE, 7780 - *Moegammad Suhail*
286. Mankete Lettie Lamola - 880716 0473 088 - P O Box 1552, BAKENBERG, 0611 - *Mokete Lettie*
287. Majawonke Sambo - 831126 5870 082 - Stand No 3445, KANYAMAZANE, 1214 - *Majawonke Gift*
288. Miringo Lawrence Maluleke - 830629 5625 084 - 1121 Mayibuye , Extension 34, TEMBISA, 1632 - *Magezi Lawrence*
289. Bhekibandla Maxhakane - 890916 6404 081 - Myembe Area, UMZUMBULU, 3297 - *Bhekibandla Cypriil*
290. Vumeni Promise Gwala - 820312 0782 083 - C 114 Demat Road, Welbedacht West, CHATSWORTH, 4092 - *Sthembile Promise*
291. Thabang Bianca Mathiba - 831019 5709 089 - 46 Winterland, Faure Avenue, Willows, BLOEMFONTEIN, 9301 - *Thabang*
292. Slindile Brumetta Msomi - 8 60317 0697 083 - 4 Springbrook Close, Brookdale, PHOENIX, 4068 - *Slindile Brunneta*
293. Andrea Morenza Le Bron - 820615 0135 080 - 18 Regents Park, Mews Pluto Road, Surrey Estate, ATHLONE, 7764 - *Amaal*
294. Pedro Gustav Patine - 800601 6182 080 - 11 Margaret Avenue, KEMPTON PARK, 1620 - *Gustav*
295. Erica Funani - 830925 1181 084 - 16 Eyethu Street, Kwanokuthula, PLETTENBERG BAY , 6600 - *Erica Xoliswa*
296. Odwa Precious Mhlaba - 811128 5696 081 - 37321 Ncuimo Road, Harare, KHAYELITSHA, 7784 - *Odwa*
297. Nontobeko Margaret Mthethwa - 820218 0617 080 - 9 Canna Avenue
298. , Kharwasta, DJURBAN, 4092 - *Nontobeko*
299. Jeffrey Hlupheka Riyandane - 811218 5634 081 - 17334 Anthea Street, Glenridge, SOWETO, 1818 - *Jeffrey*
300. Golden Kgajane - 890405 0340 087 - Magogoe Village, MAFIKENG, 2745 - *Kealeboga Golden*
301. Thembelihle Cele - 840821 1022 089 - 63357 Ntuzuma Township, KWAMASHU, 4360 - *Thembelihle Cynthia*
302. Nokuthula Selina Dlamini - 820612 0597 088 - 15179 C/O Astrid & Aries , Glenridge, PROTEA GLEN, 1818 - *Nokuthula Shalom*
303. Sinethemba Lunika - 890820 6213 080 - Mbangweni Area, NTABANKULU, 5130 - *Nkosinathi Goodman*
304. Thomas Mokhuathi - 780310 5371 082 - Kyasands , RANDBURG, 2125 - *Thomas Mohale*
305. Tebogo Alfred Shametja - 780416 5468 081 - Room C4, Phokeng SAPS, RUSTENBURG, 0300 - *Tebogo*
306. Mojalefa Kleinbooi Filita - 771123 5431 082 - 33434 Turflaagte, BLOEMFONTEIN, 9323 - *Mojalefa*
307. Ernest Robert Raaff - 760625 5252 089 - 47 Hibiscus Way, Lenteguur, MITCHELLS PLAIN, 7785 - *Moegamat Ebrahim*

308. Ellen Sauka - 750529 0568 089 - 15 Nohashe Street, Kwamagxaki, PORT ELIZABETH, 6201 - *Khanyisile Ellen*
309. Mbuti Frans Moloji - 750416 5384 086 - 57 Murray Avenue, 187 Palm Springs, Meredale, JOHANNESBURG, 2091 - *Mbuti Francis Phutsa*
310. Goodness Zanele Mazibuko - 770804 0738 081 - Watersmeet, LADYSMITH, 3370 - *Zanele Goodness*
311. Mhlomeli Notshokovu - 770305 5641 080 - No 1668 Zone 32, Joe Slovo, LANGA, 7455 - *Mhlomeli Ernest*
312. Maruin Shezi - 791220 5805 087 - P O Box 33298, BULWER, 3244 - *Marviin*
313. Madumela Ngesheni - 781011 5735 081 - 37 Saul City, KAGISO, 1754 - *Madumela Lennox*
314. Nopumzile Mkungu - 770315 0660 084 - 3164 Myeza Road, Masiphumelele, FISHHOEK, 7801 - *Khayakazi*
315. Qaqamba Ntombentle Yvonne Xalisa - 770813 0429 080 - P O Box 1154, BUTTERWORTH, 4960 - *Qaqamba*
316. Mosetsanagape Bokamoso Rejoyce Mashu - 761104 0876 085 - 885 Mosesch Street, SUIDERBERG, 0080 - *Mosetsanagape Bokamoso*
317. Kenneth Segogela - 780905 5351 081 - Nkotwane Sec School, GA MASHA, 1058 - *Morithi Kenneth*
318. Khorommbi Godfrey Mabuli - 750408 5904 088 - 200 Kraai Street, Taaibos Flat No 502, Kwaggasrand, PRETORIA WEST, 0183 - *Khorommbi*
319. Lareng Motlhale - 710720 0862 080 - P O Box 3272, MAFIKENG, 2745 - *Lareng Ellen*
320. Wilheminah Keseneilwe Morweng - 920202 1820 082 - 1374 Block Bb, SOSHANGUVE, 0152 - *L ebogang Welheminah Keseneilwe*
321. Kgetlepe Ruben Mohlamonyane - 710903 5887 084 - 1707 Sebolai Street, Extension 1, REFILWE, 1003 - *Kgetlepe Ruben Andries*
322. Bulelwa Jemento - 721104 0966 083 - Qoqodana Village, LADY FRERE, 5410 - *Nolundi*
323. Serurubele Suzan Moseki - 781230 0514 081 - 527 Ext 1, 12th Street, JOUBERTON, 2574 - *Suzan*
324. Tsakani Gladys Kamepa - 710415 0295 080 - P O Box 87, ELIM HOSPITAL, 0960 - *Tsakani Gladys Charlene*
325. Mahlohlwane Mathebe - 900828 0448 089 - Ntwane, Moshate, DENNILTON, 1030 - *Mahlohlwane Tebogo*
326. Lindiwe Princess Nxumalo - 900412 0629 087 - Manqakazi Reserve, ESHOWE, 3815 - *Lindiwe Princess*
327. Motsilisi Modupi - 900428 1017 080 - 3690 Zone 13, SEBOKENG, 1983 - *Relebohile*
328. Abiner Mafiri - 820811 5420 086 - 22198 Chiloane Street, Kwathema, SPRINGS, 1575 - *Moruthanyane Abiner*
329. Krishna Chetty - 791021 5169 080 - P O Box 21, RICHARDS BAY, 3900 - *Shawn*
330. Rogondhala Naidoo - 651025 0222 082 - P O Box 912, RICHARDS BAY, 3900 - *Anita Rogondhala*
331. Jayantha Ebrahim - 811016 0213 087 - 24 Benevolent Street, Croftdene, CHATSWORTH, 4092 - *Sameera*
332. Leon Le Roux - 800911 5243 084 - 2 Colombine, RANDPARK RIDGE, 2189 - *Leigh-Anne*
333. Xolani Goodman Khumalo - 760614 5553 084 - 1142 Freneginwal, Stead Ville, LADYSMITH, 3373 - *Nhlanhla Xolani Goodman*

334. Michelle Roma Leanette May - 710710 0096 086 - 5 Croenberg Street, Tafelsig, MITCHELLSPLAIN, 7785 - *Miskah*
335. Ishaam Phillips - 710609 5206 080 - 7 Eden Road, Walmer Estate, WOODSTOCK, 7925 - *Hishaam*
336. Cornelius Skeffers - 701108 0983 083 - Perseel 180, 7th Evenue, TOPLINE, 8850 - *Cornelia*
337. Mkhiseni Salatial Nkwanyana - 520318 5400 087 - P O Box 54847, UMLAZI, 4031 - *Nkwenkwezi Mkhiseni Shealtiel*
338. Anna Susanna Schoeman - 600806 0019 087 - P O Box 5235 , REDHILL, 4701 - *Santie*
339. Beauty Nozolile Tuswa - 391009 0114 080 - P O Box 66, MTHATHA, 5099 - *Nomfundo Beauty Nozolile*
340. Mokoennyana Abednigo Morake - 821004 5765 085 - 22 Quinton Street, THE REEDS, 0157 - *Mokoennyana Kweni*
341. Gwetsetse Fadana - 550620 0405 083 - Nkanga Area, Bhakaleni Location, LIBODE, 5160 - *Gwetsetse Florence*
342. Stranger Nkuna - 7407424 5651 085 - P O Box 2553, TZANEEN, 0850 - *Stranger Tintswalo*
343. Xolani Alpheus Zulu - 880831 6125 085 - P O Box 562, SILVERTON, 0127 - *Xolani Peterson*
344. Makhosazana Rachel Ngwenya - 870318 0373 087 - 8 Serema Road, Croydon, KEMPTON PARK, 1619 - *Nomfundo Rachel*
345. Kgopotso Pretty Malatji - 870502 0365 082 - P O Box 143, BOLEU, 0474 - *Kgopotso Pretty Leshabane*
346. Juliet Joanne Tissang - 830321 0219 085 - 22 Alberta Street, ELDORADOPARK, 1811 - *Faeeqa*
347. Zodwa Nkwenkwe - 830425 0697 081 - E870 Rathipa, LUKA, 0322 - *Zodwa Nosivuyise*
348. Thobile Luba Phiri - 850812 0309 087 - 1013 Trubunal Gardens, Cnr Mint & Gilles Street, Fordsbug, JOHANNESBURG, 2091 - *Latifah Assam*
349. Lindie Viviers - 890919 0015 085 - 8 Spekboom Street, KEMPTON PARK, 1619 - *Lindie Millicanté*
350. Bekunkosi Dalton Zondo - 900726 1165 084 - P O Box 1047, NQUTU, 3135 - *Lungile Thandile*
351. Nomasonto Maria Mdletye - 851028 6231 089 - 251 Zone 6, Extension 1, SEBOKENG, 1983 - *Gladstone Thamsanqa*
352. Madumane Ramaube - 780526 0404 087 - 504 Gompou Road, Rabie Ridge, MIDRAND, 1685 - *Madumane Cinderella*
353. Nurse Johanna Skosana - 800522 0681 085 - Morgenzon Farm, MORGENZON, 2315 - *Nurse Juliet*
354. Rentseng Odwa Mohapi - 890603 0269 088 - 13064 Inama Street, DAVEYTON, 1530 - *Naledi Odwa Angel*
355. Vuyokazi Ashler Mnyengeza - 880310 1040 086 - 221 Oak Mews 2, Oak Street, KEMPTON PARK, 1620 - *Vuyokazi*
356. Eckson Fanyana Shabangu - 730411 5537 085 - P O Box 578, THULAMAHASHE, 1365 - *Fanyana Eckson*
357. Sharon Montsa - 680823 0499 089 - 4457 Nkomo Street, Ackerville, EMALAHLENI, 1039 - *Sharon Mmatau*
358. Aqulla Gratitude Mndebele Mndebele - 880217 0439 088 - P O Box 61, WARB ATON, 2333 - *Akhwila Gratitude*
359. Siyabonga Kunene - 860121 5813 087 - Private Bag 508, BULWER, 3244 - *Siyabonga Langa*

360. Gertruida Johanna Bretschneider - 610218 0081 083 - 9444 Ashford Place, Brentwood , TENNESSEE U S A, 37027 - *Anile*
361. Levina Catarina Wilhelmina Richter - 560726 0001 083 - No 8 Barkley Street, DOUGLAS, 8730 - *Wilna*
362. Thimoty Clements Botha - 890408 5089 089 - 124 Swaan Street, EAST LYNNE, 0186 - *Timothy Clements*
363. Albert Motaung - 911030 5085 084 - 1725 Letsie Street, BOIPATONG, 1903 - *Papanosi Lerato*
364. Anthony John Pontac - 800621 5144 089 - 60 Tambourine Street, RETREAT, 7945 - *Ashraf*
365. Sibongiseni Thobani Mngoma - 860704 5963 083 - Thaleni Area, NKANDLA, 3855 - *Thobani Mzokhona*
366. Londiwe Gladys Madela - 860202 0565 086 - Hillview, EMPANGENI, 3880 - *Londiwe Hazel*
367. Wanda Sikulume - 861129 5963 082 - Dukudeni Location, Sikaba Area, FLAGSTAFF, 4810 - *Wanda Yandisa*
368. Kgantshe Anna Lebelonyane - 850808 1728 085 - No 11 – M 1896, Section 7, MADADENI, 2951 - *Kgantshe Angel*
369. Velisile Malinga - 860620 1149 081 - 491 Nancefield Hostel, Pimville, SOWETO, 1809 - *Velisile Promise*
370. Matome Cassius Rapudi - 890214 6295 083 - 23 Botswana Street, Klipfontein View, MIDRAND, 1685 - *Mmaphuti Cassious*
371. Mthokozisi David Mabuza - 850729 6042 084 - 99 Vimbakhazo Road, Stage 2, PIETERMARITZBURG, 3201 - *Mthokozisi David Mfundo*
372. Nono Veronica Nkhoesa - 840810 0350 088 - D 873 Emms Drive, NYANGA, 7750 - *Matekano Veronica*
373. Thozama Lucia Madube-Dube - 860301 0295 080 - 3236 Zone 8, ZWELITSHA, 5608 - *Thozama*
374. Bhongo Lenox Myozolo - 831006 5518 081 - 38 -485 Harare, KHAYELITSHA, 7784 - *BhongoLwethu Lennox*
375. Xolisiwe Ngesi - 880515 0362 089 - 2275 Kalkon Nekkies Location, KNYSNA, 6570 - *Xolisiwe Olona*
376. Celimpilo Ngobese - 860828 1115 081 - E 21 Hlanzeni Section, TEMBISA, 1632 - *Priscilla Celimpilo*
377. Ngwanakgomo Precious Phatlane - 880409 0783 082 - Stand No 7, Alamein Street, Ext 8, WITBANK, 1039 - *Mokgobo Precious*
378. Mmasenono Donia Lephuting - 861115 0272 082 - 2698 Constantia Park, KROONSTAD, 9499 - *Seipati Donia*
379. Zozo Tshokotsha - 850412 6163 081 - 12294 Coffe Crescent, Wallacedene, KRAAIFONTEIN, 7570 - *Simphiwe Zozo*
380. Nomatshaka Moyo - 860513 0405 085 - 13 Theo Street, Greenfields, PAARL, 7646 - *Nomatshaka Masande*
381. Nhlakanipho Majola - 890 804 6000 085 - Swayimani Location, PIETERMARITZBURG, 3201 - *N hllakanipho Mlungisi*
382. Futhi Brighton Nkosi - 870201 5185 088 - Peacetown, LADYSMITH, 3370 - *Smangaliso Alpha*
383. Mkhusele Mehlwana - 800601 5629 081 - No 1 334, Molokwana Street, HOUTBAY, 7750 - *Mkhusele Shakes*
384. Katlego Mokgothu - 880725 5689 085 - House No T161, Kauunu Village, KURUMAN, 8460 - *Katlego Lawrence*
385. Kwena Bridget Lamola - 861002 0570 089 - Schoonsezight1, BOCHUM, 0790 - *Malesela Bridget*

386. Lumka Msila - 831109 0474 084 - 3342 Welbedacht , CHATSWORTH, 4960 - *Amanda Lumka*
387. Mmapule Lucky Maseke - 721010 0947 082 - 1125 Kirkvorsch Fontein, DENNILTON, 1030 - *Tselane Cathrine*
388. Andrew Nkomo - 720305 5939 089 - 5 Shanon Road, Extension 1, RIDGEWAY, 2091 - *Muhammed Ameen Ndaba*
389. Kgapyane Precious Maleti - 710716 0443 087 - P O Box 714, MARISHANE, 1064 - *Mmadire Precious*
390. Dipugo Johanna Rangu - 840207 0390 083 - 1973 S Biko Street, Masechaba View, DUDUZA, 1496 - *Kgomotso*
391. Moelo Yvonne Lenepa - 821216 1090 082 - 811 Mashaeng, FOURIESBURG, 9725 - *Poello Eva*
392. Amanda Mncwabe - 871107 1057 081 - N 763 Unite 18, Imbali, PIETERMARITZBURG, 3207 - *Amanda Zime*
393. Beveance Fundiswa Konjane - 881001 0042 087 - 20750 Namibia North, Phahameng Location, BLOEMFONTEIN, 9323 - *Venolia Nomawethu*
394. Charlene Martha Daniels - 880110 0048 084 - 10 De Wet Street, BELLVILLE, 9530 - *Cohen Jordan*
395. Motampi Sannah Sebata - 800722 0334 087 - 522 Zone 4, SESHEGO, 0742 - *Motampi Sarah*
396. Paul Jakob Abrams - 800318 5254 089 - 31909 Milkwood, Jacksonville, KIMBERLEY, 8301 - *Paul Jakob*
397. Virashni Bunsee - 800311 0260 086 - 39 Fuchsia Place, Bombai Heights, PIETERMARITZBURG, 3200 - *Leshna*
398. Bongiswa Dyantyi - 830519 0740 089 - 11 Zwelitsha, BREDASDORP, 7280 - *Nosiphelo*
399. Rejoice Baphindile Ngongoma - 830626 0554 087 - Hlokozi Location, HIGHFLATS, 3306 - *Rejoice Zinhle*
400. Maydon Mntungwa - 850514 5384 087 - 7069 France , Phase 5, PIETERMARITZBURG , 3201 - *Nkanyiso Maydon*
401. Mamochabo Annastacia Shai - 871002 0681 082 - Gamokgotho, PRAKTISEER, 1150 - *Mamochabo Annastacia Constance*
402. Berydene Samantha Majiet - 870313 0229 082 - 6 C Surwood Walk, HANOVER PARK, 778 - *Hafeeza*
403. Siyamthanda Skepe - 871201 0776 088 - Geldenhuys Boerdery, CERES, 6835 - *Zukiswa*
404. Lean Keith Gagxela - 891113 0475 080 - 918 Extension 1, Kokosi Township, FOCHVILLE, 2515 - *Lenah Lerato*
405. Masixole Stemela - 800903 6024 084 - 1386 Ngcakani Street, Thembaletu, GEORGE, 6529 - *Masixole Alex*
406. Aleicia Ntukamazina - 801129 0188 084 - Flat 207, 35 Galway Road, Sydenham, DURBAN, 4091 - *Aasiya Aleicia*
407. Daniel Levy Jezi - 810414 5671 089 - 6647 Mabandla Street, Kagiso II, MOGALE, 1754 - *Godfrey Vusumuzi*
408. Fikile Ottilia Radebe - 841207 0250 088 - 208 Trinity Hall, Highlands Street, JOHANNESBURG, 2198 - *Ntombifikile Ottilia*
409. Otsilegomang Andreas Obuseng - 801209 5923 089 - House No 13, Fietas Section, KURUMAN, 8476 - *Otsile Andreas*
410. Siyabonga Mgcine - 851115 5933 086 - Mhlanga , BIZANA, 4800 - *Siyabonga Johnson*
411. Wele Ntshebe - 850923 5333 087 - 221 Chief Albert Lutuli Street, Kayamnandi, DESPATCH, 6220 - *Wele Welcome*

412. Dorothy Mapaya - 890730 0946 082 - 4189 Umthambeka , Ext 11, TEMBISA, 1632 - *Phuti Dorothy*
413. Banzi Mafuduka - 890711 6051 085 - Xura Area, LUSIKISIKI, 4820 - *Mzobanzi*
414. Elizabeth Dimpho Molautsi - 880824 0881 084 - Avon, BOCHUM, 0790 - *Winnie*
415. Nomakakheke Zazaza - 851114 0781 087 - 15 Sunnyside Street, New Village, CARLETONVILLE, 2502 - *Nosandise*
416. Nonhle Dlamini - 850116 0716 089 - Njobokazi Location, BULWER, 3244 - *Nonhle Cynthia*
417. Cathrine Neo Patel - 861220 0610 081 - 33 Pioneer Road, FORDSBURG, 2092 - *Uzma Neo*
418. Mncedi Goodman Hadebe - 890702 6166 080 - Mnafu Area, Thulini Tribal Authority, HIBBERDENE, 4220 - *Goodman Mncedisi*
419. Aron Malatji - 850518 5453 081 - Ga-Selepe Village, Sekhukhune, ATOK, 0749 - *Aron Moshabela*
420. Gillian June Chen - 850829 0772 080 - 58 Ferreira Street, TURFFONTEIN, 2190 - *Lamia*
421. Mahlakala Thapelo Ngoepe - 911005 5386 088 - 259 Mosejtjane Village, MOKOPANE, 0600 - *Lesetša Alpheus*
422. Boima Bethuel Nakene - 870120 5915 080 - Shotong Village, BOLOBEDU, 0837 - *Bethuel*
423. Chevonne Carelse - 880928 0206 083 - 11 Frank Court, Ivan Road, OTTERY, 7945 - *Na-Eelah*
424. Rajasperry Pillay - 860301 0043 084 - 642 H Flat Door 7, Alpine Drive, SHALLCROSS, 4093 - *Saleha*
425. Dzunisani Mahlareng - 891215 5691 080 - 113 – 15th Avenue, ALEXANDRA, 2090 - *Terrance Dzunisani*
426. Fulufhuwani Irene Museisi - 830410 0897 089 - 25 Malmaby , 299 General Beyers Street, PRETORIA NORTH, 0001 - *Fulufhelo Irene*
427. Siphwesihle Ntombiyesizwe Zulu - 880220 0846 088 - Bhongonoma Area, NONGOMA, 3450 - *Sphesihle Ntombiyesizwe*
428. Nkululeko Neville Dlodla - 921216 5315 088 - 255 Sobantu Street, PIETERMARITZBURG, 3201 - *Nkululeko Neville Billy*
429. Prudence Nene - 830606 2054 088 - Fordoun Farm, Noghtoghum, HOWICK, 3280 - *Smangele Prudence*
430. Magabe Amos Maphutha - 890308 5005 087 - 4803 Umgandane Street, Extension 28, Birchacres, KEMPTON PARK, 1618 - *Phoroane Steward*
431. Constance Khanyile - 810715 0863 087 - Nomsa Area, NKANDLA, 3885 - *Lamlile Constance*
432. Yolisa Cebisa - 830717 0468 087 - C 831 B Site C, KHAYELITSHA, 7700 - *Yolisa Hazel*
433. Mabidika Isaac Maripane - 880418 5815 088 - Stand No 375, Leeukraal, NEBO, 1059 - *Ntobeng Isaac*
434. Mmatsaepo Bila - 920923 5936 083 - Stand No 115741, MAMELODI, 0122 - *Tshepo Diwali*
435. Ngoneni Prisca Mlambo - 911222 0444 081 - Standlwana, BERGVILLE, 3350 - *Nelile Prisca*
436. Lender Thandi Mvundla - 911004 0666 081 - Stand No 1166, Block 17, Moloto South, KWAMHLANGA, 1022 - *Thandeka Lender*
437. Ngcobani Mathangana - 910526 5880 086 - Lundini A/A, TABANKULU, 5130 - *Gcobani*

438. Gcinile Hluphekile Nsibande - 920311 0879 088 - Qakwini Reserve, MTUBATUBA, 3935 - *Gcinile S'mile*
439. Siphon Efraim Mthimunye - 901017 5362 086 - Eersterus Fontein, BELFAST, 1000 - *Siphon Ephrym*
440. Ronald Neo Selowa - 920926 5702 082 - House No 1141, Score, NAMAAGALE, 1391 - *Austin Neo*

**DEPARTMENT OF JUSTICE AND CONSTITUTIONAL DEVELOPMENT
DEPARTEMENT VAN JUSTISIE EN STAATKUNDIGE ONTWIKKELING**

No. 1011

9 December 2011

SMALL CLAIMS COURTS ACT, 1984 (ACT NO. 61 OF 1984)

ESTABLISHMENT OF A SMALL CLAIMS COURT FOR THE AREA OF WATERVAL BOVEN AND WITHDRAWAL OF GOVERNMENT NOTICE NO. 1951 OF 30 SEPTEMBER 1988

I, Andries Carl Nel, Deputy Minister of Justice and Constitutional Development, acting under the power delegated to me by the Minister of Justice and Constitutional Development, under section 2 of the Small Claims Courts Act, 1984 (Act No. 61 of 1984), hereby -

- (a) (i) establish a Small Claims Court for the adjudication of claims for the area of Waterval Boven, consisting of the district of Waterval Boven;
- (ii) determine Waterval Boven to be the seat of the said Court; and
- (iii) determine Waterval Boven to be the place in that area for the holding of sessions of the said Court.
- (b) (i) establish a Small Claims Court for the adjudication of claims for the area of Belfast, consisting of the district of Belfast;
- (ii) determine Belfast to be the seat of the said Court; and
- (iii) determine Belfast to be the place in that area for the holding of sessions of the said Court.
- (c) withdraw Government Notice No. 1951 of 30 September 1988.

Despite the withdrawal of Government Notice No. 1951 of 30 September 1988, any claim emanating from the district of Waterval Boven which has already been instituted in the Small Claims Court of Belfast prior to the publication of this Government Notice, shall be continued and concluded in the Small Claims Court of Belfast as if this Government Notice has not been published.

MR A C NEL, MP

DEPUTY MINISTER OF JUSTICE AND CONSTITUTIONAL DEVELOPMENT

27 NOV 2011

No. 1012

9 December 2011

SMALL CLAIMS COURTS ACT, 1984 (ACT NO. 61 OF 1984)**ESTABLISHMENT OF A SMALL CLAIMS COURT FOR THE AREA OF LICHTENBURG**

I, Andries Carl Nel, Deputy Minister of Justice and Constitutional Development, acting under the power delegated to me by the Minister of Justice and Constitutional Development, under section 2 of the Small Claims Courts Act, 1984 (Act No. 61 of 1984), hereby -

- (a) establish a small claims court for the adjudication of claims for the area of Lichtenburg, consisting of the districts of Lichtenburg, Coligny and Ditsobotla;
- (b) determine Lichtenburg to be the seat of the said court;
- (c) determine Lichtenburg and Ottosdal to be the places in that area for the holding of sessions of the said court;
- (d) withdraw Government Notice No. 947 of 4 May 1990.

MR A C NEL, MP**DEPUTY MINISTER OF JUSTICE AND CONSTITUTIONAL DEVELOPMENT**

**DEPARTMENT OF WATER AFFAIRS
DEPARTEMENT VAN WATERWESE****No. 1013****9 December 2011****WATER RESEARCH FUND – RATES AND CHARGES**

1. I, Mrs B E E Molewa, in my capacity as the Minister of Water and Environmental Affairs, hereby levy, in terms of the authority vested in me by section 11 of the Water Research Act, 1971 (Act No. 34 of 1971), the following rates and charges:
 - (a) Four hundred and forty nine cents (449c) in respect of each hectare of land of which the water use is permissible during the 2011/2012 water year in terms of section 22(1)(a)(ii) of the National Water Act, 1998 (Act No. 36 of 1998), or in respect of which an allocation has been made under Chapter 4 of the said National Water Act for the irrigation thereof at any time during the said water year, with water supplied or made available from any government water work. These rates and charges shall be recovered by or on the instructions of the Director-General: Water Affairs, simultaneously with any other charge which I may make in respect of the land concerned during the said period in terms of section 57 of the said National Water Act or, if no such charge is made, the charge shall be payable upon demand to the Director-General: Water Affairs.
 - (b) The amount mentioned in 1(a) above shall apply in respect of each hectare of land permitted under the control of an irrigation board or other water management institution established in terms of the said National Water Act for the irrigation of land at any time during the 2011/2012 financial year of such board or institution with water supplied or made available from a government water work or a water work belonging to such board or institution. This charge shall be recovered by the irrigation board or statutory body concerned and shall be remitted to the Director-General: Water Affairs within thirty (30) days of the close of the financial year of that irrigation board or statutory body.
 - (c) With effect from 1 July 2011, four comma three seven cents (4,37c) per cubic meter in respect of metered water supplied or made available from a government water work for purposes other than the irrigation of land: Provided that if a free allocation has been made to a specific consumer from a government water work, the said charge shall not apply to that allocation as it shall be deemed to be water supplied from his own sources by the consumer concerned. These charges shall be recovered by the Director-General: Water Affairs, simultaneously with any charge which I may make in terms of section 57 of the National Water Act in respect of the supply of water as from the said date or shall be payable to him upon demand.

- (d) With effect from 1 July 2011, four comma three seven cents (4,37c) per cubic meter in respect of the quantity of water supplied or made available for use for urban, industrial or domestic purposes by a statutory body or water management institution established in terms of the said National Water Act or by any other water services institution as defined in terms of the Water Services Act, 1997 (Act No. 108 of 1997): Provided that there shall be deducted from the total quantity of water supplied or made available after 1 July 2011 by any one of the abovementioned suppliers the quantity of water supplied or made available from a government water work as contemplated in paragraph 1(c) and the quantity of water obtained from any of the abovementioned suppliers after that date in respect of which the charge referred to in paragraph 1(c) or (d) has already been paid. The total amount payable in terms of this paragraph in respect of water supplied or made available shall be remitted by the supplier concerned, so as to reach the Director-General: Water Affairs, Private Bag X313, Pretoria, 0001, or such other offices as may be agreed upon, as follows:
- (aa) In respect of the period 1 July to 31 December of each year, on or before 31 March of the ensuing year; and
 - (bb) in respect of the period 1 January to 30 June of each year, on or before 30 September of the same year.

The audited statements prescribed in terms of section 11(3)(b) of the said Water Research Act shall be submitted as soon as possible after the payments mentioned in paragraph 1(d) have been made.

2. If such rates and charges remain wholly or partly unpaid after the due date, interest shall be charged in terms of section 80(1)(a) of the Public Finance Management Act, 1999 (Act No. 1 of 1999) on the outstanding amount at a rate determined from time to time by the Minister of Finance, on loans granted out of a Revenue Fund.
3. For the purpose of this notice, one cubic meter shall be equal to one kiloliter.

MRS B E E MOLEWA, MP
MINISTER OF WATER AND ENVIRONMENTAL AFFAIRS

No. 1013

9 December 2011

WATERNAVORSINGSFONDS – BELASTINGS EN VORDERINGS

1. Ek, Mev B E E Molewa, in my hoedanigheid as Minister van Waterwese en Omgewingsake, hef hierby kragtens die bevoegdheid aan my verleen ingevolge artikel 11 van die Waternavorsingswet, 1971 (Wet No 34 van 1971), die volgende belastings en vorderings:
 - (a) Vierhonderd-en-nege-en-veertig sent (449c) ten opsigte van elke hektaar grond wat te eniger tyd gedurende die 2011/2012-waterjaar kragtens artikel 22(1)(a)(ii) van die Nasionale Waterwet, 1998 (Wet No 36 van 1998), toelaatbaar is of ten opsigte waarvan 'n toewysing ingevolge Hoofstuk 4 van die genoemde Nasionale Waterwet gemaak is met die oog op die besproeiing daarvan te eniger tyd gedurende genoemde waterjaar met water wat uit enige staatswaterwerk verskaf of beskikbaar gestel word. Hierdie belastings en vorderings word deur of in opdrag van die Direkteur-generaal: Waterwese verhaal gelyktydig met enige ander vordering wat ek gedurende genoemde tydperk kragtens artikel 57 van genoemde Nasionale Waterwet ten opsigte van die betrokke grond hef, en indien geen sodanige vordering gehef word nie, is die vordering wat hierby gehef word op aanvraag aan die Direkteur-generaal: Waterwese betaalbaar.
 - (b) Die bedrag in 1(a) hierbo vermeld, is van toepassing ten opsigte van elke hektaar grond wat onder beheer van 'n besproeiingsraad of 'n ander waterbestuursinstelling kragtens genoemde Nasionale Waterwet toelaatbaar is met die oog op die besproeiing daarvan te eniger tyd gedurende die 2011/2012-boekjaar van so 'n raad of liggaam, met water wat verskaf of beskikbaar gestel word uit 'n staatswaterwerk of 'n waterwerk wat aan sodanige raad of liggaam behoort. Hierdie vordering word deur die betrokke raad of liggaam verhaal en binne dertig (30) dae na die sluiting van daardie raad of liggaam se boekjaar aan die Direkteur-generaal: Waterwese oorbetaal.
 - (c) Met ingang van 1 Julie 2011, vier komma drie seve sent (4,37c) per kubieke meter ten opsigte van gemeterde water wat vir ander doeleindes as die besproeiing van grond uit 'n staatswaterwerk verskaf of beskikbaar gestel word: Met dien verstande dat waar aan 'n bepaalde verbruiker 'n gratis toewysing uit 'n staatswaterwerk gemaak is, genoemde vordering nie op daardie toewysing van toepassing is nie deurdit dit geag word water te wees wat deur die betrokke verbruiker uit eie bronne voorsien is. Hierdie vordering word deur die Direkteur-generaal: Waterwese verhaal, gelyktydig met enige vordering wat ek kragtens artikel 57 van die Nasionale Waterwet hef ten opsigte van die verskaffing van sodanige water vanaf genoemde datum, of is op aanvraag aan hom betaalbaar.
 - (d) Met ingang van 1 Julie 2011, vier komma drie sewe sent (4,37c) per kubieke meter ten opsigte van die hoeveelheid water verskaf of beskikbaar gestel vir gebruik vir stedelike, nywerheids- of huishoudelike doeleindes deur 'n statutêre liggaam of 'n waterbestuursinstelling ingestel kragtens die Nasionale Waterwet,

of deur 'n waterdiensinstelling soos omskryf in die Wet op Waterdienste, 1997 (Wet No. 108 van 1997): Met dien verstande dat daar van die totale hoeveelheid water wat na daardie datum verskaf of beskikbaar gestel word deur een van bogenoemde verskaffers, die hoeveelheid water afgetrek moet word wat verskaf of beskikbaar gestel is uit 'n staatswaterwerk soos bedoel in paragraaf 1(c) en die hoeveelheid water wat na daardie datum van enige van bogenoemde verskaffers verkry is ten opsigte waarvan die vordering in paragraaf 1(c) en (d) bedoel, reeds betaal is. Die betrokke verskaffer moet toesien dat die totale bedrag betaalbaar ingevolge hierdie paragraaf ten opsigte van water verskaf of beskikbaar gestel, die Direkteur-generaal: Waterwese, Privaat Sak X313, Pretoria, 0001, of sodanige ander kantore as waarop ooreengekom is, soos volg bereik:

- (aa) Ten opsigte van die tydperk 1 Julie tot 31 Desember van elke jaar, voor of op 31 Maart van die daaropvolgende jaar; en
- (bb) ten opsigte van die tydperk 1 Januarie tot 30 Junie van elke jaar, voor of op 30 September van dieselfde jaar.

Die geouditeerde state voorgeskryf kragtens artikel 11(3)(b) van genoemde Waternavorsingswet, moet so gou moontlik nadat die betaling genoem in paragraaf 1(d) gedoen is, voorgelê word.

2. Indien sodanige belastings en vorderings na die betaaldag in die geheel of gedeeltelik nog onbetaald is, word rente op die onbetaalde bedrag gehef, teen 'n rentekoers wat van tyd tot tyd deur die Minister van Finansies, in terme van artikel 80(1)(a) van die Wet op Openbare Finansiële Bestuur, 1999 (Wet No 1 van 1999), op lenings wat uit die Staatsinkomstefonds deur die Staat toegestaan word.
3. By die toepassing van hierdie kennisgewing is een kubieke meter gelyk aan een kiloliter.

MEV B E E MOLEWA, LP
MINISTER VAN WATERWESE EN OMGEWINGSAKE

GENERAL NOTICES ALGEMENE KENNISGEWINGS

NOTICE 866 OF 2011

NOMINATION OF CANDIDATES FOR APPOINTMENT TO THE AGRICULTURAL PRODUCE AGENTS COUNCIL (APAC): AGRICULTURAL PRODUCE AGENTS ACT 1992 (ACT No. 12 OF 1992)

The Minister of Agriculture, Forestry and Fisheries hereby invites nominations of suitable persons to be considered for appointment as members of the Agricultural Produce Agents Council (APAC).

The objects of APAC are to regulate the occupations of fresh produce, export and livestock agents and to maintain and enhance the status and dignity of those occupations and the integrity of persons practicing those occupations.

Nominations are hereby called for persons representing the following:

- Producers of agricultural products set out in Part A of Schedule 1 of the Act (Fresh produce)
- Fresh Produce Agents
- Livestock Agents
- Export Agents
- Consumers

Nominees should indicate for which category they wish to be considered and a written acceptance of the nomination by the nominee, together with a comprehensive Curriculum Vitae and a declaration that he or she is not disqualified to serve on the Council in terms of section 3(7) of the above-mentioned Act, should accompany each nomination.

The nomination of candidates to enhance representivity in terms of race and gender are encouraged.

Members of the Council shall be paid such remuneration or allowances from the funds of the Council, as the Council may determine.

Members are appointed for a maximum of three years in terms of section 3(1) of the Act.

Nominations should reach the following address on or before 2 December 2011:

Director: DG Office Support
Department of Agriculture, Forestry and Fisheries
Private Bag X250
PRETORIA
0001

Nominations should be marked for the attention of Ms M. van Rooyen at telephone number: (012) 319-6907 and fax number: (012) 319-6740 or e-mail: MarionVR@daff.gov.za

NOTICE 867 OF 2011**NATIONAL ENVIRONMENTAL MANAGEMENT INTEGRATED COASTAL MANAGEMENT ACT, 2008 (ACT NO. 24 OF 2008)****DRAFT NATIONAL ACTION LIST FOR THE SCREENING OF DREDGED MATERIAL PROPOSED FOR MARINE DISPOSAL IN TERMS OF SECTION 73 OF THE NATIONAL ENVIRONMENTAL MANAGEMENT INTEGRATED COASTAL MANAGEMENT ACT, 2008 (ACT NO. 24 OF 2008)**

I, Bomo Edith Edna Molewa, Minister of Water and Environmental Affairs, hereby under section 73 of the National Environmental Management: Integrated Coastal Management Act, 2008 (Act No. 24 of 2008) publish for public comment, the draft National Action List for the Screening of Dredged Material proposed for Marine Disposal, as set out in the Schedule hereto.

Copies of the technical review report which informed the draft National Action List are available on the Department's website at www.environment.gov.za or at the offices of the Branch Oceans and Coasts located at East Pier Building, East Pier Road, V and A Waterfront, Cape Town. Any person who wishes to submit representations or comments in connection with the proposed Action List are invited to do so by no later than 16h00 on 1 February 2012. Comments received after this time may not be considered. All representations and comments must be submitted in writing to the Deputy Director-General of the Department of Environmental Affairs, Branch Oceans and Coasts:

**By post to: The Deputy Director-General
 Environmental Affairs
 Oceans and Coasts
 Attention: Mr Ulric van Bloemestein
 PO Box 52126
 V and A Waterfront, Cape Town
 8002**

By e-mail to uvbloem@environment.gov.za

BOMO EDITH EDNA MOLEWA

MINISTER OF WATER AND ENVIRONMENTAL AFFAIRS

SCHEDULE**Table of Contents**

	Page
1. Introduction	1
2. What is an Action List?	1
3. The National Action List	1
4. Scope of application	2
5. Decision-making criteria	2

1. Introduction

The South African government is a signatory to the London Convention on the Prevention of Marine Pollution by Dumping of Wastes and Other Matter (1972) (the London Convention) and to the 1996 Protocol to the London Convention (the London Protocol). The London Convention and London Protocol regulate the deliberate disposal of waste materials in the marine environment. In South Africa, the Integrated Coastal Management Act 2008 (Act 24 of 2008) gives effect to the provisions of the London Convention and London Protocol. There are seven categories of waste and other material that are regulated under the ICM Act. Of these, the largest volume of material that requires disposal in offshore waters of South Africa is dredged material, derived predominantly from maintenance and capital dredging in ports.

The branch Oceans and Coasts of the Department of Environmental Affairs is mandated with the responsibility for regulating the disposal of materials in the marine environment off South Africa. As per the conditions of the London Convention and the London Protocol, Oceans and Coasts uses a National Action List to make decisions on whether sediment proposed for dredging is of a suitable quality for unconfined, open water disposal.

2. What is an Action List?

An Action List is a mechanism that allows managers and regulatory authorities to reach an informed decision on the suitability of material proposed for disposal in the marine environment. An Action List is comprised of one or more Action Levels. In the context of the disposal of dredged material, the Action Levels provide the decision criteria for determining whether the material:

1. Is suitable for unconfined, open water disposal without further testing,
2. Must undergo detailed testing before a decision can be made, or
3. Is unacceptable for unconfined, open water disposal and requires special management.

Action Levels may comprise one or more criteria that are used to identify whether the environmental concern is low or high for a particular characteristic

of concern. The characteristics of concern in dredged material might include the concentrations of chemicals, a biological response, or other characteristics that provide insight into the potential for the sediment to cause adverse biological effects in the marine environment. An Action Level may thus comprise criteria for a combination of physical, chemical and biological characteristics.

An upper Action Level is intended to provide a definitive decision point where the waste material under consideration may not be disposed unless further managed.

3. The National Action List

At this time the South African National Action List (Table 1) that will be used to identify management options for sediment proposed for dredging is comprised only of sediment quality guidelines.

There is presently insufficient matching sediment chemistry, toxicity and benthic invertebrate community data for South African coastal waters to allow for the derivation of empirical sediment quality guidelines. The sediment quality guidelines of the National Action List were consequently adopted from sediment quality guidelines derived for application in certain jurisdictions of the United States of America and Canada.

Candidate sediment quality guidelines were identified using baseline concentrations for metals in sediment from South African coastal waters. The baseline

Table 1. Proposed National Action List for the identification of management options for material identified for dredging in South African coastal waters. Two Warning Level concentrations are included for chromium and nickel to account for differences in the baseline concentrations for these metals between Eastern Cape and KwaZulu-Natal coastal waters.

Metal	Warning Level ($\mu\text{g}\cdot\text{g}^{-1}$)	Level I ($\mu\text{g}\cdot\text{g}^{-1}$)	Level II ($\mu\text{g}\cdot\text{g}^{-1}$)
Arsenic	42 ^a	57 ^b	93 ^b
Cadmium	1.2 ^c	5.1 ^b	9.6 ^c
Chromium	135 ^d /250 ^e	260 ^b	370 ^c
Copper	110 ^a	230 ^a	390 ^b
Mercury	0.43 ^b	0.84 ^b	1.5 ^c
Nickel	62 ^d /88 ^e	140 ^b	370 ^b
Lead	110 ^a	218 ^c	530 ^b
Zinc	270 ^a	410 ^b	960 ^b

a - Environment Canada and MDDEP (2007), b - USACE (2006), c - Long et al. (1995), d - for Eastern Cape, e - for KwaZulu-Natal

concentrations were used to screen sediment quality guidelines that are not suitable as they prescribe concentrations that are lower than the baseline concentrations. Four candidate sediment quality guidelines were identified through this process, namely guidelines derived for application in Quebec, Canada (EC and MDDEP 2007), British Columbia, Canada (MacDonald et al. 2003), and the Pacific Northwest of the United States of America (USACE 2006, USACE 2008).

Most of the Level I and Level II guidelines of the National Action List were taken from USACE (2006). Since USACE (2006) Level I and Level II guidelines for copper are identical, the Level I guideline was substituted with the Level II guideline of the Quebec sediment quality guidelines (EC and MDDEP 2007). The USACE (2006) Level I guideline for lead is high and was replaced with the more protective Level II guideline from the Long et al. (1995) sediment quality guidelines. The USACE (2006) Level II guidelines for cadmium and chromium are not much higher than the Level I guidelines and were also replaced by the Level II guidelines from the Long et al. (1995) sediment quality guidelines.

The Warning Level for most metals correspond to the Probable Effects Level of the Quebec sediment quality guidelines (EC and MDDEP 2007), but guidelines were also taken from the USACE (2006) and Long et al. (1995) sediment quality guidelines. The guidelines for chromium and nickel in the latter sediment quality guidelines were limited from some perspective and the Warning Level for these metals was consequently derived using the Sediment Background approach, as 1.5 times the baseline concentration at a co-occurring aluminium concentration of 60 mg.g⁻¹.

Three guidelines were identified, namely a Warning Level and Level I and Level II guidelines. The Warning Level is intended to provide a warning of incipient contamination, but will not be used for decision-making in the National Action List. The Level I and Level II guidelines will comprise the Action Levels of the National Action List, and decision will be made using these guidelines.

4. Scope of application

The National Action List should only be used to identify management options for sediment proposed for dredging in South African ports. The National Action List should not be used to assess sediment quality in aquatic ecosystems outside of ports for the reason that the guidelines are relatively high and may not be sufficiently protective for less anthropogenically disturbed systems.

The National Action List *per se* does not consider impacts associated with dredging and spoil disposal activities. These impacts include, for example, the physical disturbance of sediment habitat and the impairment of water quality through increased levels of turbidity.

The sediment quality guidelines of the National Action list should not be viewed as 'pollute up to' lines for port environments. The concentrations of metals specified by the guidelines are higher than baseline concentrations in sediment from South African coastal waters and contamination will already have occurred by the time that the concentrations exceed the lowest guideline.

5. Decision-making criteria

At this time there are no decision-making criteria associated with the National Action List. Decision-making criteria will be developed in due course.

NOTICE 868 OF 2011

**CALL FOR NOMINATIONS FOR THE NON-EXECUTIVE
DIRECTORS OF THE HOUSING DEVELOPMENT
AGENCY BOARD**

Honourable Minister Tokyo Sexwale, the Executive Authority for Human Settlements invites the public to nominate candidates to serve as Non-Executive Members to the Board of Housing Development Agency (HDA) to assist the Agency to deliver on its legislative mandate.

The Housing Development Agency is a public entity established in terms of the Housing Development Agency Act, 2008 (Act No. 23 of 2008). It is an entity classified under Schedule 3 of the PFMA. The Agency is tasked with the following:

- (a) Identify, acquire, hold, develop and release state, communal and privately owned land for residential and community purposes and for the creation of sustainable human settlements;

- (b) Project manage housing development services for the purposes of the creation of sustainable human settlements;
- (c) Monitor that there is centrally coordinated planning and budgeting of all infrastructure required for housing development; and monitor the provision of all infrastructure required for housing development.

The Board is the accounting authority of the Agency and will,

- (a) Give effect to the mandate contemplated in Section 8 and to the strategy of the Agency in order to achieve the objectives of the Agency;
- (b) Take decisions on behalf of the Agency and gives effect to those decisions;
- (c) Provide guidance to the Chief Executive Officer concerning the exercise of the functions of the Agency;
- (d) Notify the Minister immediately of any matter that may prevent or materially affect the achievement of the objects or financial targets of the Agency; and
- (e) Refer to the Minister any matter concerning the adverse functioning of the Agency.

REQUIREMENTS

Nominated candidates should have expertise *and* substantial experience in one, or more, of the following fields:

- (i) Risk management;
- (ii) Financial management;
- (iii) Township planning;
- (iv) Project management;
- (v) Governance compliance;
- (vi) Transformation and diversity equity; or
- (vii) Land development, management, necessary for the efficient and effective performance of the Board's functions; and

The following sort after attributes, when viewed collectively, will serve as an advantage for the nominated candidates:-

- Commitment to development and the principles of good corporate governance;
- Visionaries, who are able to formulate and implement strategy, define policies and priorities consistent with the housing delivery responsibility of the government;

- Representative of the population of South Africa, and
- Theoretical and/or practical knowledge in housing policy development.

DISQUALIFICATION

A person shall not be appointed as director if he or she:-

- (a) Is an unrehabilitated insolvent or becomes insolvent and the insolvency results in the sequestration of that person's estate;
- (b) Has been declared by a court to be mentally unfit;
- (c) Has been convicted, in the Republic or elsewhere, of theft, fraud, forgery, perjury or any other offence involving dishonesty;
- (d) Has been convicted of any other offence, whether in the Republic or elsewhere, committed after the Constitution of the Republic of South Africa, 1993 (Act No. 200 of 1993), took effect, and sentenced to imprisonment without the option of a fine;

- (e) Has been, or is, removed from an office of trust on account of misconduct in respect of fraud or the misappropriation of money;
- (f) Is otherwise disqualified from serving as a member of a Board in terms of the Companies Act, 1973 (Act No. 61 of 1973); or
- (g) Has or acquires an interest in a business or enterprise, which may conflict or interfere with the proper performance of the duties of a member of the Board.

TERMS AND CONDITIONS

Non-executive members of the Board will hold office for a period not exceeding three years and may be eligible for reappointment but may not serve for more than two terms consecutively.

NOMINATION PARTICULARS

Nominations should be submitted in writing and must have the following details:-

1. Full name and address of the person(s) or organization(s) nominating the candidate.
2. A Curriculum Vitae (CV) of the candidate. The CV must include:
 - The candidate's full names, ID number and gender.
 - Contact address, telephone, faxes numbers and email address (if any).
 - Experience, knowledge and skills.
 - Certified copies of academic qualifications and supporting information.
 - At least 2 names and contact details of referees.
3. A signed letter of acceptance of the nomination from candidate.
4. Strict compliance with the nomination requirements is essential.

CLOSING DATE FOR NOMINATIONS

Nominations may be posted to Mr Neville Chaine, The Chief of Operations, National Department of Human Settlements, Private Bag X 644, PRETORIA, 0001 Or Hand delivered to: Govan Mbeki House, 240 Walker Street, Sunnyside, Pretoria not later than **22 December 2011**. Enquiries should be directed to the Chief of Operations at (012) 421 1792.

NOTICE 869 OF 2011**INVITATION FOR PUBLIC COMMENTS ON SASOL GAS LIMITED'S APPLICATION FOR REVOCATION OF LICENCE IN TERMS OF SECTION 25 OF THE GAS ACT, 2001**

The National Energy Regulator (NERSA) is a regulatory authority established as a juristic person in terms of section 3 of the National Energy Regulator Act, 2004 (Act No. 40 of 2004). NERSA's mandate is to regulate the electricity, piped-gas and petroleum pipelines industries in terms of the Electricity Regulation Act, 2006 (Act No. 4 of 2006), Gas Act, 2001 (Act No. 48 of 2001) and Petroleum Pipelines Act, 2003 (Act No. 60 of 2003).

Members of the public and stakeholders are hereby notified that NERSA has received an application for revocation of the following licence:

LICENCE NUMBER	APPLICANT AND LICENSEE	LICENCE DESCRIPTION
Gala.t.F1/1411/2008	Sasol Gas Limited	Licence to construct a gas transmission facility at the Alton Industrial Area (uMhlathuze Local Municipality), KwaZulu-Natal

This licence was granted by NERSA to Sasol Gas Limited ("Sasol Gas") on 23 November 2009 for the construction of a gas transmission facility at Alton Industrial Area to connect Spring Lights Gas (Pty) Ltd to the existing gas network in order that they could on-sell their methane-rich gas purchased from Sasol Gas to Pulp United.

The reason advanced by Sasol Gas for the sought licence revocation is that the licensed facility or activity concerned is no longer required. The explanation provided by Sasol Gas in support of this reason is that the Municipality subsequently approved a different route from the one in respect of which NERSA granted the abovementioned licence, as a result of which a new application reflecting the approved route was submitted to NERSA and was granted under licence number Gala.t.F1/1476/2010 on 06 April 2011.

Section 25(1)(a) of the Gas Act, 2001 allows a licensee to apply for revocation of its licence, and NERSA to grant such application, if the licensed facility or activity to which the licence concerned relates is no longer required. In terms of section 10(1)(d) of the National Energy Regulator Act 2004, however, every decision of NERSA must be taken within a procedurally fair process in which affected persons are given the opportunity to submit their views and present relevant facts and evidence to NERSA.

In order to enable NERSA to make an informed decision on this licence revocation application, members of the public and stakeholders are hereby invited to submit their written comments in connection with the proposed licence revocation to The Executive Manager: Piped Gas, Kulawula House, 526 Vermeulen Street, ARCADIA, 0083; tel. (012) 401 4028, fax no. (012) 401 4700 or email at pipedgas@nersa.org.za. This invitation for public comments is being made in terms of regulation 18(2)(a) of the Regulations on Fair Administrative Procedures published in Government Notice No.R1022 of 31 July 2002 (Government Gazette No. 23674),

The closing date for receipt of public comments is 09 January 2012 at 16h00, and all comments received after the closing date will be disregarded.

All other enquiries may be directed to Mr Thulebona Nxumalo or Ms Lindiwe Mvuyana at:

Telephone number : 012 – 401 4711 or 4009
 Email : pipedgas@nersa.org.za

NOTICE 870 OF 2011**DEPARTMENT OF TRADE AND INDUSTRY****TRADE METROLOGY ACT, 1973 (ACT NO. 77 OF 1973)****NOTICE OF INTENTION TO AMEND THE REGULATIONS OF THE TRADE METROLOGY ACT NO 77 OF 1973 PUBLISHED BY GOVERNMENT NOTICE NO. R 2362 OF 18 NOVEMBER 1977, AS AMENDED**

By virtue of the powers vested in me in terms of section 42 of the TRADE Metrology Act, 1973, and after consultation with the Board established in terms of section 6 of the National Regulator for Compulsory Specifications Act 2008 (Act 5 of 2008), I, Dr Rob Davies, Minister of Trade and Industry hereby give notice of my intention to amend Part II of the Trade Metrology Regulations published by Government Notice No. R 2362 of 8 November 1977, as amended, to amend requirements for non-automatic weighing instruments, beam scales, balances, post office letter beam scales and mechanical non-self indicating counter scales.

Interested persons are invited to make written comments regarding these amendments within two (2) months from date of publication of this notice to the Chief Executive Officer, National Regulator for Compulsory Specifications:

Physical Address: NRCS
1 Dr Lategan Road
Groenkloof
Pretoria

Postal Address: Private Bag X25
Brooklyn
0075

Fax No: (012) 428 6242

Email: beardbe@nracs.org.za

For Attention : Mr M Moeletsi

Dr Rob Davies, (MP)
Minister of Trade and Industry

SCHEDULE**AMENDMENT OF PART II OF THE TRADE METROLOGY REGULATIONS**

1. Regulation 1 is amended by the deletion of the following definitions:
 - a) "(vi) conventional true value"
 - b) "(xxii) result of measurement"
 - c) "(xxv) semi-digital indication"
 - d) "(xxix) principal indicator"
 - e) "(xxx) true value of a quantity"
2. Regulation 2 is amended by deleting subregulation 2 (e).
3. Regulation 26 is amended by:
 - a) in subregulation (1) (a) adding the words "Except as otherwise provided in any regulation of this Part," before the words "The position of balance of a massmeter"; and
 - b) in subregulation (2) (c) adding the words "Except as otherwise provided in any regulation of this Part," before the words "On a new or repaired massmeter".
4. Subregulation 30 (1) is amended by adding the words "Except as otherwise provided in any regulation of this Part," before the words "Where the load transmitting device of a massmeter".
5. Regulation 31 is amended by:
 - a) in subregulation (1) adding the words ",except a massmeter to which regulation 44 of this Part applies," after the words "On any massmeter";
 - b) in subregulation (2) adding the words "On a massmeter to which subregulation 1 applies —" as an opening sentence before subregulation (2) (a); and
 - c) in subregulation (3) adding the words "On a massmeter to which subregulation 1 applies —" as an opening sentence before subregulation (3) (a).
6. Regulation 32 is amended by:
 - a) in subregulation (3) (a) adding the words "Except as otherwise provided in any regulation of this Part," before the words "Before any massmeter is tested";
 - b) deleting subregulations (5), (6) and (7);
 - c) in subregulation (9) adding the words "Except as otherwise provided in any regulation of this Part," before the words "When the same load is kept";
 - d) in subregulation (10) adding the words "Except as otherwise provided in any regulation of this Part," before the words "After the balance of any massmeter";

- e) in subregulation (11) adding the words "Except as otherwise provided in any regulation of this Part," before the words "A vibrating massmeter";
 - f) in subregulation (12) adding the words "Except as otherwise provided in any regulation of this Part," before the words "An accelerating massmeter"; and
 - g) deleting subregulation 14.
7. Regulation 33 is amended by:
- a) in subregulation (1) deleting the introductory paragraph and replacing it with the following new paragraph:

"33 (1) A conventional mass measuring instrument of any of the following classes or kinds shall conform to any applicable regulation of this Part that pertains to it, consistent with the design of the instrument and relative to each class or kind and any such instrument which so conforms may be certified without being required to be of a model approved in terms of section 18 of the Act, unless, in the opinion of an inspector or verification officer any such instrument is of unusual or novel design or has any feature which may facilitate inaccurate measurement."; and
 - b) in subregulation (2) deleting subregulations 33 (2) (f) and (g).
8. Regulation 34 is amended by deleting the existing regulation in its entirety and replacing it with the following new regulation 34.

Beam scales, balances, post office letter beam scales and mechanical non-self indicating counter scales

Definitions

- 34 (1) For the purposes of this regulation the definitions under the heading "definitions" in SANS 302, SANS 303 and the following definitions apply:
- (a) "**Post office letter beam scale**" means a beam scale or beam balance as defined in SANS 302 that is intended only for the weighing of letters for the determination of postal charges.
 - (b) "**SANS 302**" means the South African National Standard entitled "Non-automatic, undenominated beam scales and balances subject to legal metrology control", as amended from time to time.
 - (c) "**SANS 303**" means the South African National Standard entitled "Non-automatic, non-self-indicating or semi-self-indicating, ungraduated counter scales subject to legal metrology control", as amended from time to time.

Applicable requirements

- (2) (a) The applicable general requirements for instruments prescribed in this Part of the regulations shall apply to the instruments falling within the scopes of SANS 302 and SANS 303 and to post office

letter beam scales unless this regulation prescribes other requirements therefore.

- (b) A non-automatic, undenominated beam scale or balance shall comply with the requirements of SANS 302.
- (c) A non-automatic, non-self-indicating or semi-self-indicating, ungraduated counter scale shall comply with the requirements of SANS 303.
- (d) A post office letter beam scale shall conform to the applicable requirements for a beam scale specified in sub-regulation 2 (b), provided that a post office letter beam scale;
- (i) shall not be classified into an accuracy class,
- (ii) shall have a goods pan of suitable design to carry letters,
- (iii) unless new, may have its knife edges inserted in box ends on the beam,
- (iv) may be arranged so as not to be in equilibrium when unloaded, the pan for mass pieces being permanently pre-loaded to counter balance a set mass,
- (v) may be arranged so that the travel is on the goods pan side only, and
- (vi) shall have a maximum permissible error and sensitivity allowance, relevant to its capacity, prescribed in table 1, irrespective of whether it is new or in actual use, provided that if it is not of a tabulated capacity the permissible error and sensitivity allowance shall be in proportion to the allowances tabulated.

TABLE 1
Error and sensitivity allowances for Post Office letter beam scales

Capacity of instrument	Maximum permissible error/sensitivity allowance	
	Box-end type	Continuous knife-edged type
20g	120 mg	60 mg
50g	180 mg	90 mg
100g	240 mg	120 mg
200g	300 mg	150 mg

- (e) An instrument with an unusual or novel design or with any feature which is not in accordance with the requirements of this regulation, shall be type approved in terms of section 18 of the Act and

comply with any requirements or conditions imposed at the time of such type approval.

- (f) An instrument to which this regulation applies, that was subjected to initial verification in terms of any regulation before it was replaced by this regulation need only comply in design and construction with the regulation or any type approval requirements applicable at the time of initial verification and need not necessarily comply with all the requirements in this regulation.
- (g) Cream test scales are exempted from the requirements of this regulation and shall comply with the requirements of regulation 48 of this Part of the regulations.

Verification

- (3) (a) Non-automatic, undenominated beam scales and balances, irrespective of whether or not sub-regulation 2 (f) is applicable, shall be verified in accordance with the requirements of annex AA of SANS 302 provided that:
 - (i) in the case of post office letter beam scales the maximum permissible error and sensitivity allowances in sub-regulation 2 (d) (vi) are applicable and verification test procedures shall be suitably modified to allow for the requirements of sub-regulations 2 (d) (iv) and 2 (d) (v), or
 - (ii) any instrument that has been type approved in terms of sub-regulation 2 (e) shall also comply with any test and special maximum permissible error requirements prescribed at the time of type approval.
- (b) Non-automatic, non-self-indicating or semi-self indicating, ungraduated counter scales, irrespective of whether or not sub-regulation 2 (f) is applicable, shall be verified in accordance with the requirements of Annex AA of SANS 303 provided that any instrument that has been type approved in terms of sub-regulation 2 (e) shall also comply with any test and special maximum permissible error requirements prescribed at the time of type approval.

Responsibilities of users of instruments

- (4) In addition to any requirement of the Act or any other applicable regulation and unless the user is exempted by any provision in the Act or any other applicable regulation, the requirements of annex BB of SANS 302 and annex BB of SANS 303, as applicable, shall be complied with by persons using, for a prescribed purpose, the instruments to which this regulation applies.

9. Regulation 35 is deleted in its entirety.

10. Regulation 36 is deleted in its entirety.

11. Regulation 38 is deleted in its entirety.
12. Regulation 39 is deleted in its entirety.
13. Regulation 40 is deleted in its entirety.
14. Regulation 43 is amended by:
 - a) in subregulation (1) (a) deleting the "s" at the end of the word "regulations", deleting the words "to 40" and replacing the word "apply" with the word "applies";
 - b) deleting the existing wording in subregulation (1) (g) and replacing it with the following new wording:
"(g) any counting scale"; and
 - c) in subregulation (2) deleting the words "in particular to any applicable provision of regulations 44 to 56 of this Part".
15. Regulation 44 is amended by deleting the existing regulation in its entirety and replaced with the following new regulation:

Non-automatic self-indicating, semi-self-indicating and non-self-indicating weighing instruments with denominated verification scale intervals

Definitions

44 (1) For the purposes of this regulation the definitions under the heading "terminology" in SANS 1649 and the following definitions apply:

- (a) **"Denominated verification scale intervals"**, means verification scale intervals each denominated or with multiples of such intervals that are denominated with values expressed in units of mass.
- (b) **"Non-automatic weighing instrument"**, means an instrument that requires the intervention of an operator during the weighing process.
- (c) **"Non-self-indicating instrument"**, means an instrument in which the position of equilibrium is obtained entirely by the operator.
- (d) **"Self-indicating instrument"**, means an instrument in which the position of equilibrium is obtained without the intervention of an operator.
- (e) **"Semi-self-indicating instrument"**, means an instrument with a self-indication weighing range, in which the operator intervenes to alter the limits of this range.
- (f) **"SANS 1649"**, means the South African National Standard entitled "Non-automatic self-indicating, semi-self-indicating and non-self-

indicating weighing instruments with denominated verification scale intervals", as amended from time to time.

Applicable requirements

(2) (a) All non-automatic self-indicating, semi-self-indicating and non-self-indicating weighing instruments with denominated verification scale intervals shall be constructed according to the relevant requirements of SANS 1649.

(b) The provisions of Regulations 27, 28, 28A, 30, 31, 32, 57, 59 and 60 of this part do not apply to non-automatic self-indicating, semi-self-indicating and non-self-indicating weighing instruments with denominated verification scale intervals.

Verification

(3) Non-automatic self-indicating, semi-self-indicating and non-self-indicating weighing instruments with denominated verification scale intervals shall be verified in accordance with the requirements of annex AA of SANS 1649.

Responsibilities of users of instruments

(4) In addition to any requirement of the Act or any other applicable regulation in terms of the Act and unless the user is exempted by any provision in the Act or any other applicable regulation in terms of the Act, the requirements of annex BB of SANS 1649 shall be complied with by persons using the instruments to which this regulation applies, for a prescribed purpose.

16. Regulation 46 is deleted in its entirety.

17. Regulation 48 is amended by:

- a) in the table to subregulation (5) (c) deleting the words "New and repaired instruments where they appear in column 3 and replacing them with "At the time of verification"; and
- b) in subregulation (6) (b) deleting the words "the Annexure" and replacing them with "regulation 44".

18. Regulation 49 is deleted in its entirety.

19. Regulation 52 is deleted in its entirety.

20. Regulation 53 is deleted in its entirety.

21. Regulation 54 is deleted in its entirety.

22. Regulation 57 is deleted in its entirety.

23. Regulation 59 is deleted in its entirety.

24. Regulation 60 is amended by:

- a) deleting the regulation heading "Rail and road vehicle scales" and replacing it with the following new heading:
"Road vehicle scales for the determination of the mass of road vehicles in motion or axle by axle";
- b) in subregulation (1) deleting the definitions in (1) (a) "vehicle scale", (1) (b) "rail vehicle scale" and (1) (d) "road/rail vehicle scale" and deleting (c) where it appears before the remaining definition for "road vehicle scale";
- c) deleting subregulation (2) and replacing it with the following new subregulation:
"(2) A road vehicle scale used for measuring the tare or gross mass of a road vehicle or vehicles in motion or axle by axle shall conform to any applicable provision of the regulations of this Part consistent with the design of the scale."; and
- d) Deleting the heading to subregulation (3) and replacing it with the following new heading:
"Special requirements"

25. Regulation 61 is amended by deleting the proviso to subregulation 10 and replacing it with the following new proviso:

"Provided that, in the case of a system for measuring axle massloads, when a load equal to capacity, or as near thereto as practicable, is placed anywhere on the platform the mass of such load shall be correctly indicated and if the load applied is less than capacity the allowance of error shall be reduced in proportion to the load applied."

26. Regulation 82 is amended by the deletion of subregulations (2) and (3).

27. Annexure to Part II (Tables of allowances and Explanatory Notes) is amended by:

- a) in explanatory note 1 (1) deleting "I" where it appears after the word "Tables" and replacing it with "VI";
- b) in explanatory note 2 (1) deleting "I" where it appears after the word "Tables" and replacing it with "VI";
- c) in explanatory note 3 (1) replacing the ",(comma)" with the word "and" where it appears between "2" and "4" and deleting "and 5";
- d) in explanatory note 3 (1) deleting "I" where it appears after the word "Tables" and replacing it with "VI";
- e) deleting explanatory note 3 (2);
- f) in explanatory note 3 (3) deleting the words "and of instruments specified in paragraph (2) of this Note";
- g) in explanatory note 4 (1) deleting the words "except the instruments specified in (2) and (3) below";
- h) deleting explanatory note 4 (2);
- i) deleting explanatory note 5;
- j) deleting tables I to V;

-
- k) amending the heading to table VI by deleting the existing heading and replacing it with the new heading "Automatic scales having a capacity of not more than 50 kg when tested according to subregulation 47 (5) (f)";
 - l) amending the heading to table VII by deleting the words ", steelyards and wall scales"; and
 - m) amending the heading to table VIII by deleting the existing heading and replacing it with the new heading "Automatic scales having a capacity of more than 50 kg when tested according to subregulation 47 (5) (f)".

NOTICE 871 OF 2011**CO-OPERATIVES REMOVED FROM THE REGISTER**

**ISITHATHI FRUIT AND VEGETABLE CO-OPERATIVE LIMITED
MAKUKHANYE SIKHOBENI CO-OPERATIVE LIMITED
SIYAZAMA POULTRY PROJECT CO-OPERATIVE LIMITED
MASIBAMBANE CLEANING CO-OPERATIVE LIMITED
SHUKUMA CO-OPERATIVE LIMITED
NDWANE FARMERS ASSOCIATION CO-OPERATIVE LIMITED
MASIKHULE MAIZE CO-OPERATIVE LIMITED
KUYASA SEWING CO-OPERATIVE LIMITED
SIPHUMEZE NDAKANA VEGETABLE CO-OPERATIVE LIMITED
MASISIZANE WOMEN'S HOUSING CO-OPERATIVE LIMITED
MAKUKHANYE DEDICATED WOMEN'S CO-OPERATIVE LIMITED
MPEKO COMBINED CO-OPERATIVE LIMITED
UKUKHANYA TRADING CO-OPERATIVE LIMITED
LOT CO-OPERATIVE LIMITED
ZIMPISINI PROJECT CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 28 June 2011 in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

NOTICE 872 OF 2011**CO-OPERATIVES REMOVED FROM THE REGISTER**

**ISIKHONDLAKHONDLA CO-OPERATIVE LIMITED
KWAZULU MAIZE PROJECT CO-OPERATIVE LIMITED
MAKUKHANYE WOOL GROWERS CO-OPERATIVE LIMITED
YAPHAMBILI YOUTH TRADING AND SERVICES CO-OPERATIVE LIMITED
NCEDOLWETHU BAKING CO-OPERATIVE LIMITED**

Notice is hereby given that the name of the above mentioned co-operatives were removed from the register on 01 October in terms of Section 73(1)(c) of the Co-operatives Act, 2005.

REGISTRAR OF CO-OPERATIVES

NOTICE 873 OF 2011**CO-OPERATIVES TO BE REMOVED OFF THE REGISTER**

**FUNDA COMMUNITY TRAINING CENTRE CO-OPERATIVE LTD
HA KATEKILE SEWING CO-OPERATIVE LTD
BADIRAMMOGO BRICK-MAKING CO-OPERATIVE LTD
THATHAZAKHO SIYASEBENZA CO-OPERATIVE LTD
BAMBIQHAZA TRADING CO-OPERATIVE LTD
BAMBISISA CO-OPERATIVE LTD
THININI CO-OPERATIVE LTD
IZAQHEQHE CO-OPERATIVE LTD
JOYOUS CATERING AND DECORATING CO-OPERATIVE LTD
BHEKAMATIKWE CO-OPERATIVE LTD
BUHLE-BENKOSI CO-OPERATIVE LTD
BASADI ITEKENG PROJECT CO-OPERATIVE LTD
CLEAR SKIES ENVIRONMENTAL CLUB CO-OPERATIVE LTD
DIVINE ABILITY MANUFACTURING AND OTHER PROJECTS CO-OPERATIVE LTD
DIVINE GLASS CO-OPERATIVE LTD
INXABU CO-OPERATIVE LTD**

Notice is hereby given that the names of the abovementioned co-operatives will, after the expiration of sixty days from the date of this notice, be struck off the register in terms of the provisions of section 73(1) of the Co-operatives Act, 2005, and the co-operatives will be dissolved unless proof is furnished to the effect that the co-operatives are carrying on business or are in operation.

Any objections to this procedure, which interested persons may wish to raise, must together with the reasons therefore, be lodged with this office before the expiration of the period of sixty days.

REGISTRAR OF CO-OPERATIVES

Office of the Registrar of Co-operatives
Dti Campus
77 Meintjies Street
Private Bag X237
PRETORIA
0001
PRETORIA
0001

NOTICE 874 OF 2011**CO-OPERATIVES TO BE REMOVED OFF THE REGISTER**

**ITHEMBALISIZWE CO-OPERATIVE LTD
BUSY BEES FURNITURE MANUFACTURERS AND DESIGNERS CO-OPERATIVE LTD
MOEPATATHUTSE FARMING PROJECTS CO-OPERATIVE LTD
VUKA-MZANSI SEWING CO-OPERATIWWE LTD
UVUMILE CONSTRUCTION AND MULTI-PURPOSE CO-OPERATIVE LTD
EMAME CO-OPERATIVE LTD
FUNDA-FUNDISA CO-OPERATIVE LTD
MOPHELA SANKONTSHE CO-OPERATIVE LTD
SENZANGAKHONA YOUTH DEVELOPMENT CO-OPERATIVE LTD
SIZINGWENYA CO-OPERATIVE LTD
NONDLINI CO-OPERATIVE LTD
ESHOWE WOMEN INVESTMENTS CO-OPERATIVE LTD
INGEDE SEWING AND BEADING CO-OPERATIVE LTD
SAWELA CO-OPERATIVE LTD
MUKOVHE POULTRY ART AND CRAFT CO-OPERATIVE LTD
SEKOMA MAKGWATSO VEGETABLE AGRIC CO-OPERATIVE LTD**

Notice is hereby given that the names of the abovementioned co-operatives will, after the expiration of sixty days from the date of this notice, be struck off the register in terms of the provisions of section 73(1) of the Co-operatives Act, 2005, and the co-operatives will be dissolved unless proof is furnished to the effect that the co-operatives are carrying on business or are in operation.

Any objections to this procedure, which interested persons may wish to raise, must together with the reasons therefore, be lodged with this office before the expiration of the period of sixty days.

REGISTRAR OF CO-OPERATIVES

Office of the Registrar of Co-operatives
Dti Campus
77 Meintjies Street
Private Bag X237
PRETORIA
0001
PRETORIA
0001

NOTICE 875 OF 2011**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 01 November 2011 it received a complaint referral from the Competition Commission against Afrisam (South Africa) Pty Ltd. The Competition Commission alleges that Afrisam (South Africa) Pty Ltd is engaged in prohibited practices in contravention of sections 4(1)(b)(i) and (ii) of the Competition Act 89 of 1998.

(Case no.: 93/CR/Nov11)

**The Chairperson
Competition Tribunal**

NOTICE 876 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 09 November 2011 it approved without conditions the merger between Old Mutual Life Assurance Company (SA) Ltd and Momentum Group Ltd.

(Case no.: 38/LM/May11)

**The Chairperson
Competition Tribunal**

NOTICE 877 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 09 November 2011 it approved without conditions the merger between Afgri Operations Limited and Pride Milling Company (Pty) Ltd.

(Case no.: 51/LM/Jul11)

**The Chairperson
Competition Tribunal**

NOTICE 878 OF 2011**COMPETITION TRIBUNAL****Notification of Appeal**

The Competition Tribunal gives notice in terms of rule 38(6) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 10 November 2011 it received a notice of appeal from Gas 2 Liquids (Pty) Ltd against the decision of the Competition Commission in terms of section 10(2) of the Competition Act 89 of 1998.

(Case no.: 93/EA/Nov11)

**The Chairperson
Competition Tribunal**

NOTICE 879 OF 2011**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 16 November 2011 it received a complaint referral from the Competition Commission against Schenker South Africa (Pty) Ltd. The Competition Commission alleges that Schenker South Africa (Pty) Ltd is engaged in prohibited practices in contravention of sections 4(1)(b)(i) of the Competition Act 89 of 1998.

(Case no.: 96/CR/Nov11)

**The Chairperson
Competition Tribunal**

NOTICE 880 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 16 November 2011 it approved without conditions the merger between Bid Industrial Holdings (Pty) Ltd and S Food Distributors (Pty) Ltd.

(Case no.: 78/LM/Sep11)

**The Chairperson
Competition Tribunal**

NOTICE 881 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 16 November 2011 it approved without conditions the merger between Venfin Media Investments (Pty) Ltd and Main Street 754 (Pty) Ltd and Marc Group Ltd.

(Case no.: 81/LM/Sep11)

**The Chairperson
Competition Tribunal**

NOTICE 882 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 16 November 2011 it approved without conditions the merger between Lodestone Brands (Pty) Ltd and Mister Sweet (Pty) Ltd.

(Case no.: 82/LM/Sep11)

**The Chairperson
Competition Tribunal**

NOTICE 883 OF 2011**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 17 November 2011 it received a complaint referral from the Council for Medical Schemes against the Board of Healthcare Funders, South African Paediatric Association and South African Medical Association. The Council for Medical Schemes alleges that the Board of Healthcare Funders, South African Paediatric Association and South African Medical Association are engaged in prohibited practices in contravention of sections 4(1)(b)(i) of the Competition Act 89 of 1998.

(Case no.: 97/CR/Nov11)

**The Chairperson
Competition Tribunal**

NOTICE 884 OF 2011**COMPETITION TRIBUNAL****Notification of Complaint Referral**

The Competition Tribunal gives notice in terms of Section 51 (3) & (4) of the Competition Act 89 of 1998 as amended, that on 18 November 2011 it received a complaint referral from Judex Burnett against Linpac Plastics Ltd and 3 Others. Judex Burnett alleges that Linpac Plastics Ltd and 3 Others are engaged in prohibited practices in contravention of sections 4(1)(b)(i), 4(1)(b)(ii), 8(c) and 8d(iv) of the Competition Act 89 of 1998.

(Case no.: 98/CR/Nov11)

**The Chairperson
Competition Tribunal**

NOTICE 885 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 23 November 2011 it approved the merger between Kansai Paint Co Ltd and Freeworld Coatings Ltd subject to conditions.

(Case no.: 53/AM/Dec10)

**The Chairperson
Competition Tribunal**

NOTICE 886 OF 2011**COMPETITION TRIBUNAL****NOTIFICATION OF DECISION TO APPROVE MERGER**

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 29 November 2011 it approved without conditions the merger between AngloGold Ashanti Ltd and First Uranium Corporation.

(Case no.: 84/LM/Sep11)

**The Chairperson
Competition Tribunal**

NOTICE 887 OF 2011

COMPETITION TRIBUNAL

NOTIFICATION OF DECISION TO APPROVE MERGER

The Competition Tribunal gives notice in terms of rule 35 (5) (b) (ii) of the "Rules for the conduct of proceedings in the Competition Tribunal" as published in Government Gazette No. 22025 of 01 February 2001, that on 29 November 2011 it approved without conditions the merger between Redefine Properties Limited and Zenprop Property Holdings Limited in Respect of A Portfolio of Property Letting Enterprises.

(Case no.: 85/LM/Sep11)

**The Chairperson
Competition Tribunal**

BOARD NOTICES
RAADSKENNISGEWINGS

BOARD NOTICE 197 OF 2011**FINANCIAL SERVICES BOARD****SHORT-TERM INSURANCE ACT, 1998****TERMINATION OF THE REGISTRATION OF A REINSURER UNDER SECTION
13(2) OF THE SHORT-TERM INSURANCE ACT, 1998**

I, Dube Phineas Tshidi, acting under section 13(2)(b) of the Short Term Insurance Act (Act No.53 of 1998), hereby give notice that the registration of Central Re Insurance Corporation Limited as a short-term reinsurer has been cancelled with effect from 16 November 2011.

DP TSHIDI
REGISTRAR OF SHORT-TERM INSURANCE

BOARD NOTICE 198 OF 2011**SECURITIES SERVICES ACT, 2004****PROPOSED AMENDMENTS TO THE RULES OF STRATE LIMITED**

1. In terms of section 61(5) of the Securities Services Act, 2004 (Act No. 36 of 2004), it is hereby notified that Strate Limited has applied to the Registrar of Securities Services for approval of proposed amendments of its rules, which amendments are set out in the Schedule.
2. In terms of section 61(5) of the said Act, all interested persons who have any objections to the proposed amendments are hereby called upon to lodge their objections with the Registrar of Securities Services, PO Box 35655, Menlo Park, 0102, or at the following email address: normanm@fsb.co.za, within a period of 14 days from the date of publication of this notice.
3. In terms of section 61(6) of the said Act, I, Dube Tshidi, hereby determine 4 January 2012 as the date on which the rules in the Schedule come into operation. If any objections are received, another commencement date may be determined by notice in the Gazette.

DP TSHIDI
REGISTRAR OF SECURITIES SERVICES

SCHEDULE**PROPOSED AMENDMENTS TO STRATE RULES****General explanatory notes**

1. Words underlined with a solid line (____) indicate the insertions in the existing rules.
2. Words in bold and in square brackets ([]) indicate omissions from the existing rules

Definitions**1 INTERPRETATION AND DEFINITIONS****Interpretation**

1.1 In the Rules:

...

1.1.5 a reference to writing **[shall]** includes any mode of representing or reproducing letters, figures or marks in a visible form.

Definitions

1.2 In the Rules, unless the context otherwise requires or indicates: –

...

'Beneficiary Download' means the disclosure of information on Securities holdings, as prescribed by Directive;

'Business', in relation to a Participant or the CSD, means the securities services or other services conducted by the Participant or the CSD, as the case may be, in terms of the Act, Companies Act and Rules;

...

'Companies Act' means the Companies Act, [1973 (Act No. 61 of 1973)]2008 (Act No. 71 of 2008), and includes Regulations issued thereunder;

'CSD' means Strate[STRATE] Limited, Registration No 1998/022242/06, licensed as a Central Securities Depository in terms of the Act;

...

'SDA Register' means the record of Uncertificated Securities held in a Segregated Depository Account kept by the CSD in terms of the Rules, which is the register of ownership for the Securities deposited therein, and is deemed to be the Uncertificated Securities Register, where applicable;

'Securities' includes certificated Securities and Uncertificated Securities and Money Market Securities[money market instruments];

...

'Securities Holder' means a person who holds Securities, and includes a Shareholder;

...

'Securities Ownership Register' means the record of MM Securities held in a MM Securities Account kept by the CSD in terms of the Rules, which is the register of ownership for dematerialised Money Market Securities, and is deemed to be the Uncertificated Securities Register, where applicable;

'Shareholder' means shareholder as defined in section 1 of the Companies Act;

...

'Subregister' means [a Subregister as defined in section 91A of the Companies Act]the record of Uncertificated Securities held in a Securities Account kept by a Participant in terms of the Rules, which is the register of ownership for the Securities deposited therein, and is deemed to be the Uncertificated Securities Register, where applicable;

'Transfer' means the transfer of Securities or an interest in Securities in accordance with the Act and/or Companies Act and Rules, as the case may be;

...

'Uncertificated Securities' means Securities that are not evidenced by a certificate or written instrument and are transferable by Entry without a written instrument;

'Uncertificated Securities Register' means the record of Uncertificated Securities administered and maintained by a Participant or CSD, as determined in the Rules, and in respect of Securities issued in terms of the Companies Act, has the meaning assigned in section 1 of that Act.

...

2 POWERS, MANAGEMENT AND CONTROL

2.1 The CSD is a **[public]** company having the powers conferred on it by the Act.

2.2 For the purpose of the Rules, the management and control of the CSD **[shall be] is** exercised by the Controlling Body, which **[shall have] has** the powers conferred on it by the Act, **Companies Act**, Rules and Directives and the authority to do such things as may be necessary for or incidental to the performance of the CSD functions and objects.

2.3 Decisions of the Controlling Body made in terms of the Rules:

2.3.1 must be published timeously by the Controlling Body in a notice to Participants or other affected parties bound by the Act, **Companies Act**, Rules and Directives;

- 2.3.2 are binding on Participants and other affected parties bound by the Act, **Companies Act**, Rules and Directives from the date of receipt of the notice by the Participants or other affected parties; and

...

RULES AND DIRECTIVES

- 2.4 The authority to enforce the Rules and Directives **[shall] vests** in the Controlling Body.

...

- 2.8 The Controlling Body must notify the Participants, **and Issuers, where affected**, of any new Rule or amendment to the Rules indicating when such new Rule or amendment shall become effective.

- 2.9 A Participant **or Issuer** may, in writing, propose to the Controlling Body amendments to the Rules accompanied by an explanation of the reasons for the proposed amendments.

- 2.10 The Controlling Body must, within a reasonable time, notify the Participant **or Issuer** who proposed the amendment, its decision with regard to the proposal lodged in terms of Rule 2.9.

...

- 2.12 The Controlling Body must publish Directives issued by the Controlling Body in terms of Rule 2.11 in a notice to all Participants who participate in the category of participation to which the Directives relate, **and Issuers, where affected**.

- 2.13 If Participants **or Issuers** wish to object or propose amendments to a Directive, they must lodge an objection or proposed amendment with the Controlling Body accompanied by an explanation of the reasons for the objection or proposed amendment within the period stipulated in the notice in terms of Rule 2.12.

- 2.14 If there are no objections or proposed amendments, or if the Controlling Body has considered the objections or proposed amendments after consultation with Participants **or Issuers** and has decided to approve the proposed Directive in the form published in the notice in terms of Rule 2.12, the proposed Directive **[shall be] is** effective from the date indicated in the notice: provided that the date specified in the notice **[shall] must** not be a date earlier than the date that the notice is received by the affected Participants.

- 2.15 If the Controlling Body, after consultation with **[the Participant or] Participants or Issuers** who lodged the objection, **decides** to amend the proposed Directive as published in the notice in terms of Rule 2.12, the proposed Directive thus amended must be published by the Controlling Body in a further notice to all the affected Participants **or Issuers** and is effective from the date indicated in the notice.
- 2.16 The Controlling Body must, within a reasonable time, notify all affected Participants **or Issuers** its decision with regard to an objection or proposal lodged in terms of Rule 2.13.
- 2.17 The non-receipt of a notice under this Rule by a Participant **or Issuer does[shall]** not invalidate the Directive concerned.

3. CSD PARTICIPATION

Participation eligibility

...

- 3.2 To be eligible to be accepted as or to remain a Participant, a person **[shall]must** satisfy the Controlling Body that it has fulfilled the requirements stipulated by Directive and that:

...

Standard of Integrity of persons who manage or control Participants

- 3.6 In addition to the participation criteria set out in the Rules, no person may manage or control a Participant if such person (in the Republic or elsewhere) has been:

...

- 3.6.2 **placed under probation or** disqualified by a court from acting or being appointed, **or is ineligible to act,** as a director of a company in terms of sections **69 and 162[218]** of the Companies Act;

...

- 3.6.4 involved in the management and control of an entity that was placed under **an Insolvency Proceeding[judicial management or in liquidation, or where the estate of such person has been sequestrated]**; or

Application procedure

- 3.7.1 Application for Participation **[shall] must** be made to the Controlling Body, on a form as stipulated by Directive.
- 3.7.2 An application for Participation **[shall] must** be accompanied by the payment of the application fee as stipulated by Directive.

...

Urgent Issues Committee

...

- 3.8.2 The Urgent Issues Committee **[shall]** ~~comprises~~ the chairman of the Controlling Body, or a person appointed by him, plus a minimum of two members of the Controlling Body, at least one of whom **[shall] must** be a member of the Regulatory Committee.

...

Interim Management

...

- 3.9.3 Notice to the Participant concerned of such prohibition, restriction or instruction **[shall] must** be accompanied by particulars of any alleged contraventions of the Act, Rules and Directives. Any requirements of the Urgent Issues Committee for the rectification of the alleged contraventions **[shall] must** be stated so as to enable the Participant to apply to the Urgent Issues Committee for the removal of the order made in terms of Rule 3.8.5 once the conditions stated in the order have been satisfied.
- 3.9.4 Any action taken by the Urgent Issues Committee in terms of Rule 3.9 may continue until such time as the Committee is satisfied as to the Business of the Participant: Provided that such action **[shall] must** be reviewed by the Urgent Issues Committee on a regular basis and any order **[shall]** thereafter only ~~continues~~ to the extent that such continuation is resolved by the Urgent Issues Committee.

- 3.9.5 Any decision taken by the Urgent Issues Committee may be published in the media or otherwise, provided that if publication is ordered, the Participant referred to in Rule 3.8.3 [shall] **must** be given an opportunity to make representations to the Urgent Issues Committee in this regard.

...

Termination by the Controlling Body

- 3.10.1 The Controlling Body may terminate the participation of a Participant in terms of the Act under the following circumstances:

- 3.10.1.1 the Participant is placed under **an Insolvency Proceeding**[curatorship, judicial management, or a liquidator is appointed, whether provisionally or finally], or the Participant makes a compromise or arrangement with its creditors;

...

- 3.10.2 A Participant, its [trustee, liquidator, curator, judicial manager, administrator]**Insolvency Administrator** or other lawful agent must, upon notification of the Participant's termination, transfer all Securities Accounts to other Participants in accordance with Client instructions in terms of Rule 5.6.3.9, the Client Mandate, Rules and Directives.

- 3.10.3 Where a Client has not provided a Participant with the instructions referred to in Rule 3.10.2 within 30 (thirty) calendar days of the Participant, its [trustee, liquidator, curator, judicial manager, administrator]**Insolvency Administrator** or other lawful agent giving notice to the Client of its termination in terms of Rule 5.7.7, the Participant, its [trustee, liquidator, curator, judicial manager, administrator]**Insolvency Administrator** or other lawful agent shall transfer the Client's Securities Account to another willing Participant in its discretion and advise the Client of the details of the receiving Participant.

- 3.10.4 A Participant, or its [trustee, liquidator, curator, judicial manager, administrator]**Insolvency Administrator** or other lawful agent as the case requires, [shall] **must** immediately notify the Executive Officer and the Registrar in writing upon the happening of any of the events referred to in Rule 3.10.1 and [shall] **must** in addition to their obligation in Rule 3.10.3 immediately upon the termination of the participation of the Participant ensure that all of its Records are placed in custody as determined by the Controlling Body.

Voluntary Termination

- 3.11.5 Once the Participant has complied with the requirements for termination in terms of Rule 3.11.1 to 3.11.4, the Controlling Body **[shall] must** notify the Participant, the Registrar and other Participants within the category of participation in which such Participant participates of the effective date of termination of the Participant's participation.

...

Effects of termination of participation

- 3.12 Upon termination of participation:

- 3.12.1 Securities Accounts must be transferred in accordance with Rules 3.10.2, 3.10.3 and 3.11.1.2 and shall remain active within the CSD notwithstanding any appointment or decision of **an Insolvency Administrator** **[a curator, judicial manager, or liquidator, whether appointed provisionally or finally]**, and all transactions or events in respect of such Securities Accounts must be completed in terms of the Act, Rules and Directives; Any action so taken by the CSD pursuant to the Act, Rules and Directives, is binding upon an **Insolvency Administrator** **[a curator, judicial manager, or liquidator]** and **[shall] is not [be]** capable of being reversed or rescinded by such **Insolvency Administrator** **[curator, judicial manager, or liquidator]**;

- 3.12.2 the Participant **[shall] remains** liable for the payment of, fulfillment of and compliance with all fees and charges, obligations, undertakings, warranties, indemnities and commitments of the Participant, the cause of which arose prior to the date of termination of participation;

- 3.12.3 notwithstanding Rule 3.12.2, **[all] no** cash entitlements **[shall not] may** be deposited into the account of the terminated Participant but **[shall] must** remain deposited in a trust account held by the CSD until such time as the entitlements may be able to be allocated to the respective Clients of the terminated Participant;

...

- 3.12.5 where applicable, a Participant **[shall] must** cause all unencumbered Securities held on its behalf in a Nominee owned or controlled by the CSD to be transferred to another Participant within the records of the Nominee owned or controlled by the CSD or such other person as nominated by the Controlling Body. The records representing such Securities **[shall] must** be transferred to the other Participant; provided that if the Participant does not nominate another Participant the CSD **[shall] must** transfer such Securities to a Participant

nominated by the Controlling Body. Encumbered securities **[shall] must** only be transferred to a Participant as contemplated in this section, when, and if, the securities have been released from their encumbrance.

...

Issuers

...

3.15 The Issuer **[shall] must** make an application for admission to the Controlling Body on a prescribed form, and the application **[shall] must** be accompanied by payment of a prescribed fee as stipulated by Directive.

...

3.20 The manner in which an Issuer of Eligible Securities may set the record date provided for in Chapter 2 Part F of the Companies Act is stipulated by Directive.

...

Confidentiality

4.3 A Participant which divulges or makes known any confidential information in contravention of Rule 4.2 **[shall be] is** guilty of improper conduct and subject to disciplinary action in terms of the Rules.

4.4 The CSD **[shall] must** keep confidential all information disclosed to it by a Participant save that the CSD may disclose such information to third parties to the extent that:

...

5. DUTIES OF PARTICIPANTS

Administration and Maintenance of Information

5.1 Participant's Records must, in addition to the requirements of relevant legislation applicable to that security, contain at least the following details of all deposits and withdrawals of Securities in Securities Accounts:

...

5.1.5 details of any pledge or cession of the Securities to secure a debt, attachment or any other Entry, as the case may be; and

...

5.3 The retention of any information in terms of the Act, Companies Act, the Rules and Directives may be effected in an electronic or any other manner and where information is retained electronically, such Records must be subject to back-up and recovery procedures and be able to be capable of being reproduced in printed form.

5.4 A Participant must, disclose to the CSD information as set out in the Act, Companies Act, Rules and Directives.

...

Client mandate

5.6.3 The mandate must contain at least provisions that:

5.6.3.1 the Client [~~shall be~~ is] bound by the Act, Rules and Directives;

...

5.6.3.5 an Entry in a Securities Account [~~shall~~ must] only be made if an instruction is received from the Client or an agent duly authorised to act on behalf of a Client. The instruction may take the form of either:

...

5.6.3.8 the Participant, or Client, as the case may be, (except in circumstances set out in Rule 3.10.2) [~~shall be required to~~ must] give the Client or Participant not less than 30 (thirty) calendar days written notice of the termination of the mandate;

5.6.3.9 the Client must, following **notification** of termination of its Participant in terms of Rule 5.7.7, inform the Participant, its **[trustee, liquidator, curator, judicial manager, administrator]** **Insolvency Administrator** or other lawful agent to which Participant the Client's Securities Account shall be transferred within 30 (thirty) calendar days of the Client receiving such notification; and

5.6.3.10 any amendment to the mandate **[shall] must** be in writing.

...

Duties of Participants

5.7 A Participant must ensure that:

5.7.1 the election by a Client to deposit Securities in the name of the Nominee of a Participant and not in the Client's Own Name **[shall]** in no way **diminishes** the rights of the Client as a **[member] Securities Holder** of the Issuer of Securities and a Participant **[shall] must** ensure that the Client is timeously advised of, and in a position to exercise its rights as a **[member] Securities Holder** of the Issuer, or legal owner of the Securities in the Issuer, as if the Client were the **[registered member] Securities Holder** of the Issuer or legal owner of the Securities;

...

5.7.4 any **increase in a** fee or charge **[increase]** only becomes effective upon at least 30 (thirty) calendar days written notice by a Participant to its Client of the increase;

...

5.7.7 Clients are advised in writing within 3 (three) Business Days by the Participant, its **[trustee, liquidator, curator, judicial manager, administrator]** **Insolvency Administrator** or other lawful agent of any suspension, restriction or termination of its participation, or of it being placed under interim management in terms of the Rules. Such advice **[shall] must** include a reference to the Client's obligation to advise the Participant, its **[trustee, liquidator, curator, judicial manager, administrator]** **Insolvency Administrator** or other lawful agent to which Participant the Client's Securities Account **[shall] must** be transferred within 30 (thirty) calendar days of the Client receiving such notification, failing which Rule 3.10.3 would apply.

Securities issued by a company incorporated and listed in a foreign jurisdiction with a dual or secondary listing on a South African Exchange

...

- 5.8.3 In relation to Securities issued by a company with a secondary or dual listing on a South African Exchange, the Participant must ensure that it complies with the applicable Rules, Directives and notices issued by the Controlling Body from time to time.

...

Voting Rights of Persons Who Hold Beneficial Interests

- 5.9 A person who holds a beneficial interest in any Securities may vote on a matter at a meeting of Shareholders, only to the extent that:

5.9.1 the beneficial interest includes the right to vote on the matter; and

5.9.2 the person's name is on the Beneficiary Download, or the person holds a proxy appointment in respect of that matter from the registered holder of those Securities.

5.10 Where a person submits a voting instruction through a Participant, this must be done in the manner prescribed by Directive.

6. ACCOUNTS OTHER THAN MONEY MARKET SECURITIES ACCOUNTS

...

Dematerialisation and Immobilisation of Securities

...

- 6.2.3 The Dematerialisation or Immobilisation of Securities ~~[shall]~~ **must** take place in accordance with the Act, and the Companies Act, where applicable, and in the manner as stipulated by Directive.

Securities Accounts

...

- 6.3.7 The standards of record keeping which apply to Securities in the Subregister~~[shall]~~ **must** also apply and be maintained by Participants in respect of other Records of underlying Clients of Participants

Operation of Securities Accounts

...

- 6.7.2 A Participant must, upon receipt of an Authenticated Instruction from the CSD advising it of the completion of a transaction which affects the balance of a Securities Account held by the Participant, complete a corresponding Entry in the relevant Securities Account in accordance with the Client Mandate, the BEE Contract in respect of BEE Securities, the Rules, Directives, ~~[section 91A]~~Chapter 2 Part E of the Companies Act, where applicable, the Act and other relevant legislation.

- 6.7.3 A Participant must make a deposit, withdrawal, Transfer, record a pledge or cession to secure a debt on behalf of a Client in a Securities Account in accordance with the provisions of the Client Mandate, the BEE Contract in respect of BEE Securities, the Act, Companies Act, Rules and Directives.

Information in respect of accounts and the Uncertificated Securities Register

...

6.8.2 Every Securities Account and the Uncertificated Securities Register must:

6.8.2.1 bear the name, an appropriate identification number, where issued, and **[physical] address [or principal place of Business]** of the Client on whose behalf the account was opened;

...

6.8.2.4 reflect any further information that may be required by the CSD, **Chapter 2 Part E [or section 91A of]** the Companies Act, where applicable, or any other law.

6.8.3 Access to information and inspection of the Securities Accounts or Uncertificated Securities Register will be allowed in accordance with **[section 91A] Chapter 2 Part E** of the Companies Act, where applicable, or any other law.

6.8.4 Any request from an Issuer of Securities to the CSD to furnish it with details of holdings in that Issuer as reflected in the Securities Accounts or Uncertificated Securities Register maintained by the Participant or CSD as the case may be, must be made to the CSD in the form required by the Controlling Body.

6.8.5 Upon request by the CSD, a Participant must by no later than 12H00 on the second Business Day following such request, provide the CSD with details of holdings in an Issuer of Securities as reflected in its Securities Accounts or Uncertificated Securities Register as at the close of Business on the day of the request by the CSD: Provided that the request was received by no later than 12H00 on that day.

...

Debit Balances

...

6.9.2 In the event that a Participant instructs the CSD to execute a transaction which would cause a balance to be in debit, such Participant shall be liable to the CSD and all other Participants to make good to the CSD and the Participants any direct damage which they have sustained as a result of the instruction not being processed.

Withdrawal

- 6.10.2 The application for withdrawal, handling and processing of withdrawal, and the delivery of a certificate or document of title in respect of all or part of those Securities must be done in accordance with the Act, [section 91A] **Chapter 2 Part E** of the Companies Act, where applicable, the Rules and Directives.

Unconditional Commitment to Settle

...

- 6.11.3 Transfer of ownership in any Securities in a Securities Account must be effected by debiting of the Securities Account or Segregated Depository Account from which the Transfer is effected and crediting the Securities Account or Segregated Depository Account to which the Transfer is effected, as the case may be, in accordance with the Act, Companies Act, where applicable, Rules and Directives.
- 6.11.4 A transferee becomes the owner of the Securities upon the crediting of the Securities Account in the Subregister.
- 6.11.5 Transfer of ownership of Securities in accordance with Rules 6.11.3 and 6.11.4 occurs despite any fraud, illegality or Insolvency Proceeding that may affect the relevant Securities; or have resulted in the Transfer being effected: but a transferee who was a party to or had knowledge of the fraud or illegality, or had knowledge of the Insolvency Proceeding, as the case may be, may not rely on this Rule.
- 6.11.6 The Subregister maintained in accordance with these Rules is sufficient proof of any matters directed or authorised to be entered therein by the Rules and Directives.

Segregated Depository Accounts

...

6.13.8.2 A transferee ~~[shall]becomes the owner of the Securities~~, upon the crediting of the Segregated Depository Account~~[, become the owner of the Securities]in the SDA Register. The SDA Register maintained in accordance with these Rules is sufficient proof of any matters directed or authorised to be entered therein by the Rules and Directives.~~

6.13.8.3 ... or insolvency proceeding ...

7. MONEY MARKET SECURITIES OWNERSHIP REGISTER

7.1 Definitions

...

'MM Securities Account' means a Central Securities Account opened and maintained by or on behalf of a Participant for a Client, or for itself, in the Securities Ownership Register reflecting the Client Identification Data of such Client, or itself, and the nominal value of MM Securities deposited and all entries made in respect of such MM Securities;

...

['Securities Ownership Register' means the Central Securities Account comprising the various MM Securities Accounts opened and maintained by Participants;]

...

7.2 Creation and Deposit of Securities

7.2.1 Rule 7 ~~[shall apply]~~applies to each MM Security allocated an ISIN by the National Numbering Agency.

7.2.2 Where any provision of the Rules is not expressly or impliedly amended by Rule 7, the Rules ~~[shall]~~ apply in respect of MM Securities in the same manner as they apply to other Eligible Securities.

7.3 MM Securities Accounts

...

- 7.3.10 A Participant ~~[shall be]~~ is responsible for ensuring the correctness of the Client Identification Data provided in Rules 7.3.8 and 7.3.9

7.4 Information and Reporting in respect of MM Securities Accounts

- 7.4.1 Each Participant must maintain in respect of each Client, the following details:

...

- 7.4.1.5 any further information that may be required by the Act, Companies Act, Rules and Directives.

...

7.5 The Transfer of MM Securities

- 7.5.1 Transfer of ownership in a MM Security ~~[shall]~~ must be effected by ~~[the]~~ debiting ~~[of]~~ the MM Securities Account in the Securities Ownership Register from which the Transfer is effected and ~~[the]~~ crediting ~~[of]~~ the MM Securities Account in the Securities Ownership Register to which the Transfer is effected, in accordance with the Rules and Directives.

- 7.5.2 A transferee ~~[shall]~~ becomes the owner of the MM Securities, upon the crediting of the MM Securities Account in the Securities Ownership Register~~], the owner of the MM Securities]~~.

- 7.5.3 Transfer of ownership in accordance with Rules 7.5.1 and 7.5.2 ~~[shall]~~ occurs despite any fraud~~,~~[or] illegality or ~~Insolvency Proceeding~~ that may affect the relevant MM Securities~~;~~[In respect of which the transfer was effected or which may]or have resulted in the Transfer being effected~~;~~[Provided that] but a transferee who was a party to or had [notice] knowledge of the fraud or illegality~~,~~ or had knowledge of the ~~Insolvency Proceeding~~, as the case may be, may not rely on this Rule.

7.5.8 The Securities Ownership Register maintained in accordance with these Rules **[shall be *prima facie* evidence] is sufficient proof** of any matters directed or authorised to be entered therein by the Rules and Directives.

...

7.7 Settlement of transactions

...

7.7.2 Any Settlement of MM Securities which fails as a result of a Participant being unable to meet its commitment to such Settlement or its failure to adhere to the stipulated timelines or operational requirements **[shall be] is deemed to be a failed Settlement** and will be dealt with in accordance with the Rules and Directives.

...

7.9 Debit balances

...

7.9.2 In the event that a Participant instructs the CSD to execute a transaction which could result in a Debit Balance, such Participant **[shall be] is liable** to the CSD and all other Participants to make good to the CSD and the Participants any direct damage which they have sustained as a result of the instruction not being processed.

...

7.10 Withdrawal

...

7.10.3 Transfer of ownership and any interest, capital redemption payments or other entitlements in respect of the MM Securities so withdrawn, **[shall not be capable of being] cannot be** effected through the CSD.

7.11 Maintenance and Operation of MM Securities Accounts

...

7.11.4 If an MM Securities Account has been recorded in the Securities Ownership Register as dormant as set out in Rule 7.11.1, and such MM Securities Account remains dormant for a further period of 2 (two) years, the MM Securities Account **[shall] must** be "deleted" by the CSD from the Securities Ownership Register under advice from the relevant Participant.

7.11.5 Participants are not entitled to delete MM Securities Accounts in the Securities Ownership Register. Only the CSD may delete all Records of the MM Securities Account in the Securities Ownership Register from the MMSS and archive and retain such Records for a period of **[5 (five)] 7 (seven)** years.

8. RISK AND COMPLIANCE**8.1 Reports and audits – Participant**

8.1.1 The Controlling Body may, in addition to the Accounting Records prescribed by the Act, determine the nature and type of reports, Accounts and Records which a Participant **[shall] must** maintain for the purpose of the requirements of the Act and Rules.

...

9. FEES AND CHARGES

...

9.3 Fees and charges **[shall be] are** due and payable within 30 (thirty) calendar days after date of invoice.

9.4 The Controlling Body may charge interest on outstanding fees and charges, which interest shall be calculated **[on] from** the expiry of the period referred to in Rule 9.3. The rate of interest charged shall be the prime lending rate offered by the CSD's principal bank.

10. RESOLUTION OF DISPUTES

Informal Dispute Resolution

- 10.1.1 Should any dispute arise between any of the CSD, Participants or Issuers in connection with the existence, implementation or interpretation of the Rules; application of the provisions of the Rules; their respective rights and obligations in terms of or arising out of the Rules; breach of the Rules; validity of the Rules or enforceability of the Rules, then that dispute **[shall] must** be referred to the Head of Division in which the dispute arose for resolution and failing resolution by these Heads of Division within 10 (ten) Business Days of such referral, be referred to the respective Chief Executive Officers, and failing resolution by the Chief Executive Officers within 10 (ten) Business Days of such referral, be determined by the formal dispute resolution process as set out in Rule 10.2.

...

Formal Dispute Resolution

- 10.2 Should the parties fail to resolve the dispute in terms of Rule 10.1.1, the party who initiated the dispute **[shall] must**:

...

- 10.2.2 should the matter not be able to be resolved through mediation, the party who initiated the dispute **[shall] must** refer the matter to arbitration in terms of Rule 10.4.

Mediation

- 10.3.1 The mediation **[shall] must** commence within 10 (ten) Business Days of the failure by the parties to resolve the dispute in terms of Rule 10.1.
- 10.3.2 The mediator **[shall] may** be appointed by agreement between the parties, failing which the mediator **[shall] must** be appointed by the chairperson of the Controlling Body.
- 10.3.3 The venue and the procedure to be followed at the mediation **[shall] must** be determined by the mediator, who **[shall] must** give the parties reasonable notice of such venue and procedure.
- 10.3.4 The mediation **[shall] must not** continue for a period **[no]** longer than 15 (fifteen) Business Days unless the parties agree otherwise in writing.

10.3.5 Should the parties resolve their dispute during mediation, the mediator **[shall] must** confirm such resolution in writing to the parties.

10.3.6 Should the dispute not be resolved by mediation:

10.3.6.1 the mediator **[shall] must** confirm the failure to resolve the dispute by mediation by sending confirmation of such failure in writing to both parties; and

....

10.3.7 The costs of mediation **[shall] may** be agreed by the parties and failing agreement **[shall] must** be shared equally between the parties.

...

Arbitration

10.4.1 The arbitrator **[shall] may** be appointed by agreement between the parties to the dispute.

10.4.2 Should the parties to the dispute fail to agree on the arbitrator, the arbitrator **[shall] must** be appointed by the chairperson of the Arbitration Foundation of South Africa (AFSA).

10.4.3 The arbitrator appointed in terms of Rule 10.4.1 or 10.4.2 **[shall] must** be a suitably qualified and skilled person with experience in the financial services industry.

10.4.4 The arbitration proceedings **[shall] must** be conducted in accordance with the Rules of the AFSA.

10.4.5 The arbitrator **[shall] must** make such order as to costs as he deems just.

...

10.4.7 The decision of the arbitrator **[shall be] is** final and binding and may be made an order of court.

12 DISCIPLINARY PROCEDURE**Powers of the Head of Supervision**

...

- 12.5 Any person in respect of whom the Head of Supervision has imposed a fine in terms of Rule 12.2 may demand, within a period of 3 (three) Business Days after the imposition of such fine, that the matter be heard *de novo* by the Regulatory Committee. If the matter is heard by the Regulatory Committee, publication and notification of the decision of the Head of Supervision **[shall] must** be postponed until the matter has been determined by the Regulatory Committee.

...

Regulatory Committee

...

- 12.9 Any person in respect of whom the Regulatory Committee has imposed a penalty in terms of Rule 12.7 may demand, within a period of 10 (ten) Business Days after the imposition of such penalty, that the matter be heard *de novo* by the Tribunal, in which event publication and notification of the decision of the Regulatory Committee **[shall] must** be postponed until the matter has been determined by the Tribunal.

...

Charge Sheet

- 12.14 A respondent:

...

- 12.14.4 Thereafter the chairperson of the Tribunal **[shall] must** determine the date on which the charges **[shall] will** be heard, which date shall not, without good reason, be later than 30 (thirty) Business Days after the filing of the defence by the respondent.

- 12.14.5 Extension of the time periods set out in this Rule, including the date for the hearing of the charges, **[shall] may** only be permitted by the chairperson of the Tribunal on good cause shown.

Tribunal Hearing

- 12.15 In a hearing before a Tribunal:
- 12.15.1 any charges preferred **[shall] must** be decided on a balance of probabilities;
- 12.15.2 the chairperson of the Tribunal **[shall] must** decide all matters of law which may arise during the hearing, and whether any matter constitutes a question of law or a question of fact, but all three members of the Tribunal **[shall] must** by a simple majority decide all other matters arising during the hearing;
- 12.15.3 the chairperson of the Tribunal **[shall] must** determine the procedure which the Tribunal **[shall] must** follow both in respect of preliminary issues and in respect of the hearing itself, subject to the Rules and to the principles of natural justice;
- ...
- 12.15.8 the Tribunal **[shall] must**, within 10 (ten) Business Days after the conclusion of a hearing, give written reasons for its decision to each party, and may, where applicable, give such reasons to the parties' supervisory or regulatory body; and
- 12.15.9 each party to the proceedings **[shall] must** bear its own costs in relation to the proceedings, unless otherwise directed by the Tribunal.
- ...
- 12.17 If, at any stage during a hearing before the Tribunal, one or more of the members of the Tribunal hearing the matter, other than the chairperson, dies or retires or becomes otherwise incapable of acting or is absent, the hearing **[shall] must**, where the remaining members constitute a majority of the Tribunal before whom the hearing was commenced, proceed before the remaining members and, provided that the remaining members are in agreement, their finding shall be the finding of the Tribunal. In the event that the chairperson dies, retires or becomes otherwise incapable of acting or in any other case, **or the remaining members do not constitute a majority**, the matter shall be heard *de novo*.
- 12.18 When any person has been found guilty of improper conduct by the Regulatory Committee or Tribunal pursuant to the Rules, the Regulatory Committee or the Tribunal:

12.18.3 may, where the Participant or officer, employee of a Participant has been found guilty of improper conduct, on such conditions as the Regulatory Committee or the Tribunal deems fit, order that particulars of the offence and or finding of the Regulatory Committee or the Tribunal and or the penalty imposed to be advised to Participants, and or published in the media or by other means [otherwise], provided that if publication is ordered, the respondent **[shall] must** be given an opportunity to make representations to the Regulatory Committee or the Tribunal in this regard.

12.19 If a Participant's participation is terminated, it **[shall] forfeits** all rights to participate in the CSD as well as any fees or charges paid to the CSD and must also pay to the CSD any arrear fees and charges.

Payment of Fine

...

12.21 Any fine and costs paid to the CSD pursuant to a ruling[an award] made in terms of the Rules **[shall] must** be used to further the regulatory and supervisory objectives of the CSD in terms of the Act.

13. NOTICES

- 13.1 A Participant or other person utilising the services of the CSD, where applicable, **[shall] must** notify the Controlling Body of a physical address, an electronic mail address, a facsimile address and a secured securities delivery mechanism address at which such Participant or other person shall accept the delivery of all notices issued by the CSD in terms of the Rules.
- 13.2 The Controlling Body **[shall] must** notify Participants or other persons utilising the services of the CSD, where applicable, of a physical address, an electronic mail address, a facsimile address and a secured securities delivery mechanism address at which the CSD shall accept the delivery of all notices from such Participants or other persons utilising the services of the CSD.
- 13.3 Any notice in terms of the Rules **[shall] must** be in writing, and may be delivered by means of a secured securities delivery mechanism and where this is not possible, by means of electronic mail, facsimile, by hand, or by registered post, provided that where a Participant sends a notice in terms of the Rules to its Clients, it may do so by means of normal post.
- 13.4 Any notice delivered by hand before 15H00 on a Business Day at the nominated physical address **[shall be] is** deemed, until the contrary is proved, to have been received on the date of delivery.
- 13.5 Any notice transmitted by a secured securities delivery mechanism, electronic mail or by facsimile before 15H00 on a Business Day or such other time stipulated by Directive, **[shall be] is** deemed, if a confirmation receipt is received, to have been received on the date of confirmation of the transmission, unless an error report is received.
- 13.6 Any notice delivered by registered post **[shall be] is** deemed, until the contrary is proved, to have been received within 7 (seven) Business Days after being dispatched.
- 13.7 The physical address as notified by the CSD, a Participant and other person utilising the services of the CSD in terms of Rules 13.1 and 13.2 shall be the address of the CSD and Participant for the service of legal process arising out of any dispute between the CSD and the Participant.

14. GENERAL

Limitation of liabilities, warranties and indemnities

...

14.1.2 The CSD, any director, executive officer, officer, employee or representative of the CSD, or the Controlling Body or a committee of the Controlling Body is not liable for any loss sustained by or damage caused to any person as a result of anything done or omitted by:

14.1.2.1 the CSD, a director, executive officer, officer, employee or representative of the CSD, Controlling Body or any committee of the Controlling Body; or

14.1.2.2 a participant

in the bona fide or negligent performance of any function under or in terms of the Act, Companies Act, the Rules or Directives of the CSD.

14.1.3 The CSD and each Participant [~~shall~~] **must** by means of insurance or by any other means acceptable to the Registrar place itself in a position to meet any claim for damages against it or its wholly owned subsidiary by any Participant, or a Client or any Nominee for any loss or damage sustained by it as a result of any claim arising in terms of the Act, Companies Act, or the Rules.

14.1.4 In addition to the statutory warranties and indemnities provided for in section [91A]Chapter 2 Part E of the Companies Act and the Act, every Participant, Issuer of Securities and Client shall be deemed to have indemnified the CSD, its directors, officers, employees or agents against any loss, legal costs, damage or liability suffered or incurred by the CSD, as a result of any grossly negligent or willful act or omission, on the part of such Participant, Issuer of Securities or Client, as the case may be, or any of their officers, employees or agents.

14.1.5 Each Participant, Issuer of Securities and Client shall be deemed to have waived any claim that it may have against the CSD, its directors, executive officer, officers, employees or representatives resulting from any negligent performance or failure to perform by the CSD, its directors, executive officer, officers, employees or representatives of any function under or in terms of the Act, Companies Act, the Rules or Directives.

Waiver

- 14.2 No failure by the CSD to exercise, nor any delay on its part in exercising, any of its rights, in whole or in part, in terms of the Act, Companies Act, Rules or Directives shall operate as a waiver of the rights or remedies of the CSD upon that or any subsequent occasion, nor shall any single or partial exercise of any right or remedy prevent any further exercise thereof.

...

Applicable Law and Jurisdiction

- 14.4.1.1 The Rules [~~shall~~] are to be interpreted in accordance with the laws of the Republic of South Africa.
-