

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID AFRIKA

Vol. 643

18 January 2019
18 Januarie 2019

No. 42162

PART 1 OF 2

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-5843

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

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:

Weekly Index

No.	Page No.	Gazette No.
GOVERNMENT NOTICE		
International Relations and Cooperations, Department of		
4 Diplomatic Immunities and Privileges Act (37/2001) :Publication of Immunities and Privileges	4	42148
GENERAL NOTICE		
Trade and Industry, Department of		
1 Liquor Act, (27 /1989) :Notice of application for liquor licenses: Limpopo	11	42145
2 Liquor Act, (27 /1989) :Notice of applications for the removal of licenses: North West	22	42145
3 International Trade Administration Commission of South Africa :Used Overcoats: Rebate Item 460.11/00.00/01.00	14	42146
4 Standards Act (8/2008) :Standards matters.....	23	42146

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

Weeklikse Indeks

No.	Bladsy No.	Koerant No.
GOEWERMENTSKENNISGEWINGS		
Internasionale Betrekkinge en Samewerking, Departement van		
4 Diplomatic Immunities and Privileges Act (37/2001) :Publication of Immunities and Privileges	4	42148
ALGEMENE KENNISGEWINGS		
Handel en Nywerheid, Departement van		
1 Drankwet, (27 /1989) :Kennisgewing van aansoeke om dranklisensies: Limpopo.....	11	42145
2 Drankwet, (27 /1989) :Kennisgewing van aansoek om die verplasing van Lisensies: Noordwes	22	42145
3 International Trade Administration Commission of South Africa :Used Overcoats: Rebate Item 460.11/00.00/01.00	14	42146
4 Standards Act (8/2008) :Standards matters.....	23	42146

IMPORTANT NOTICE:

THE GOVERNMENT PRINTING WORKS WILL NOT BE HELD RESPONSIBLE FOR ANY ERRORS THAT MIGHT OCCUR DUE TO THE SUBMISSION OF INCOMPLETE / INCORRECT / ILLEGIBLE COPY.

No FUTURE QUERIES WILL BE HANDLED IN CONNECTION WITH THE ABOVE.

Contents

<i>No.</i>		<i>Gazette No.</i>	<i>Page No.</i>
GOVERNMENT NOTICES • GOEWERMENTSKENNISGEWINGS			
Basic Education, Department of/ Basiese Onderwys, Departement van			
7	National Education Policy Act (27/1996): Reappointment of the History Ministerial Task Team (MTT)	42162	12
Home Affairs, Department of/ Binnelandse Sake, Departement van			
8	The Constitution of the Republic of South Africa (108/1996): White Paper on Home Affairs	42162	14
9	Births and Deaths Registration Act (51/1992): Alteration of forenames in terms of section 24	42162	87
10	Births and Deaths Registration Act (51/1992): Alteration of Surnames	42162	100
Non-Governmental Organization/ Nie-Regeringsorganisasie			
11	National Health Act (61/2003): Procedural Regulations pertaining to the Functioning of the Office of Health Standards Compliance and Handling of Complaints by the Ombud: Code of Conduct for Inspectors	42162	122
GENERAL NOTICES • ALGEMENE KENNISGEWINGS			
Agriculture, Forestry and Fisheries, Department of/ Landbou, Bosbou en Visserye, Departement van			
14	Marketing of Agricultural Products Act (47/1996): Fruit Industry: Continuation registration and Records & returns.	42162	133
Labour, Department of/ Arbeid, Departement van			
15	Labour Relations Act, 1995: Change of name of a Bargaining Council: Bargaining Council for the Canvas Goods Industry (Witwatersrand and Pretoria)(LR2/6/6/19)	42162	135
South African Reserve Bank/ Suid-Afrikaanse Reserwebank			
16	Currency and Exchanges Act (9/1933), as amended: Notice and Order of Forfeiture: WeiWei Trading Close Corporation	42162	136
17	Currency and Exchanges Act (9/1933): Notice and Order of Forfeiture: W and Y Brother Trading Close Corporation	42162	137
18	Currency and Exchanges Act (9/1933): Notice and Order of Forfeiture: Mr Emad Abdalla Atieh Al Naimat and Sand Lumad Close Corporation	42162	138
BOARD NOTICES • RAADSKENNISGEWINGS			
2	Road Accident Fund Act (56/1996), as amended: Adjustment of Statutory limit in respect of claims for loss of income and loss of support	42162	139
2	Padongelukfondswet (56/1996): Aanpassing van Statutêre Limiet ten opsigte van eise vir verlies aan inkomste en onderhoud	42162	139
3	Auditing Profession Act (26/2005): Call for nominations of persons to serve on the Board and Statutory Committees of the IRBA	42162	140

Closing times for **ORDINARY WEEKLY** **GOVERNMENT GAZETTE** **2019**

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

- **27 December 2018**, Thursday for the issue of Friday **04 January 2019**
- **04 January**, Friday for the issue of Friday **11 January 2019**
- **11 January**, Friday for the issue of Friday **18 January 2019**
- **18 January**, Friday for the issue of Friday **25 January 2019**
- **25 January**, Friday for the issue of Friday **01 February 2019**
- **01 February**, Friday for the issue of Friday **08 February 2019**
- **08 February**, Friday for the issue of Friday **15 February 2019**
- **15 February**, Friday for the issue of Friday **22 February 2019**
- **22 February**, Friday for the issue of Friday **01 March 2019**
- **01 March**, Friday for the issue of Friday **08 March 2019**
- **08 March**, Friday for the issue of Friday **15 March 2019**
- **14 March**, Thursday for the issue of Friday **22 March 2019**
- **22 March**, Friday for the issue of Friday **29 March 2019**
- **29 March**, Friday for the issue of Friday **05 April 2019**
- **05 April**, Friday for the issue of Friday **12 April 2019**
- **11 April**, Thursday for the issue of Thursday **18 April 2019**
- **17 April**, Wednesday for the issue of Friday **26 April 2019**
- **25 April**, Thursday for the issue of Friday **03 May 2019**
- **03 May**, Friday for the issue of Friday **10 May 2019**
- **10 May**, Friday for the issue of Friday **17 May 2019**
- **17 May**, Friday for the issue of Friday **24 May 2019**
- **24 May**, Friday for the issue of Friday **31 May 2019**
- **31 May**, Friday for the issue of Friday **07 June 2019**
- **07 June**, Friday for the issue of Friday **14 June 2019**
- **13 June**, Thursday for the issue of Friday **21 June 2019**
- **21 June**, Friday for the issue of Friday **28 June 2019**
- **28 June**, Friday for the issue of Friday **05 July 2019**
- **05 July**, Friday for the issue of Friday **12 July 2019**
- **12 July**, Friday for the issue of Friday **19 July 2019**
- **19 July**, Friday for the issue of Friday **26 July 2019**
- **26 July**, Friday for the issue of Friday **02 August 2019**
- **01 August**, Thursday for the issue of Friday **08 August 2019**
- **08 August**, Thursday for the issue of Friday **16 August 2019**
- **16 August**, Friday for the issue of Friday **23 August 2019**
- **23 August**, Friday for the issue of Friday **30 August 2019**
- **30 August**, Friday for the issue of Friday **06 September 2019**
- **06 September**, Friday for the issue of Friday **13 September 2019**
- **13 September**, Friday for the issue of Friday **20 September 2019**
- **19 September**, Thursday for the issue of Friday **27 September 2019**
- **27 September**, Friday for the issue of Friday **04 October 2019**
- **04 October**, Friday for the issue of Friday **11 October 2019**
- **11 October**, Friday for the issue of Friday **18 October 2019**
- **18 October**, Friday for the issue of Friday **25 October 2019**
- **25 October**, Friday for the issue of Friday **01 November 2019**
- **01 November**, Friday for the issue of Friday **08 November 2019**
- **08 November**, Friday for the issue of Friday **15 November 2019**
- **15 November**, Friday for the issue of Friday **22 November 2019**
- **22 November**, Friday for the issue of Friday **29 November 2019**
- **29 November**, Friday for the issue of Friday **06 December 2019**
- **06 December**, Friday for the issue of Friday **13 December 2019**
- **12 December**, Thursday for the issue of Friday **20 December 2019**
- **18 December**, Wednesday for the issue of Friday **27 December 2019**

LIST OF TARIFF RATES FOR PUBLICATION OF NOTICES

COMMENCEMENT: 1 APRIL 2018

NATIONAL AND PROVINCIAL

Notice sizes for National, Provincial & Tender gazettes 1/4, 2/4, 3/4, 4/4 per page. Notices submitted will be charged at R1008.80 per full page, pro-rated based on the above categories.

Pricing for National, Provincial - Variable Priced Notices		
Notice Type	Page Space	New Price (R)
Ordinary National, Provincial	1/4 - Quarter Page	252.20
Ordinary National, Provincial	2/4 - Half Page	504.40
Ordinary National, Provincial	3/4 - Three Quarter Page	756.60
Ordinary National, Provincial	4/4 - Full Page	1008.80

EXTRA-ORDINARY

All Extra-ordinary National and Provincial gazette notices are non-standard notices and attract a variable price based on the number of pages submitted.

The pricing structure for National and Provincial notices which are submitted as **Extra ordinary submissions** will be charged at **R3026.32** per page.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

The **Government Printing Works (GPW)** has established rules for submitting notices in line with its electronic notice processing system, which requires the use of electronic *Adobe* Forms. Please ensure that you adhere to these guidelines when completing and submitting your notice submission.

CLOSING TIMES FOR ACCEPTANCE OF NOTICES

1. The *Government Gazette* and *Government Tender Bulletin* are weekly publications that are published on Fridays and the closing time for the acceptance of notices is strictly applied according to the scheduled time for each gazette.
2. Please refer to the Submission Notice Deadline schedule in the table below. This schedule is also published online on the Government Printing works website www.gpwonline.co.za

All re-submissions will be subject to the standard cut-off times.

All notices received after the closing time will be rejected.

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Petrol Price Gazette	Monthly	Tuesday before 1st Wednesday of the month	One day before publication	1 working day prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00 for next Friday	3 working days prior to publication
Unclaimed Monies (Justice, Labour or Lawyers)	January / September 2 per year	Last Friday	One week before publication	3 working days prior to publication
Parliament (Acts, White Paper, Green Paper)	As required	Any day of the week	None	3 working days prior to publication
Manuals	Bi- Monthly	2nd and last Thursday of the month	One week before publication	3 working days prior to publication
State of Budget (National Treasury)	Monthly	30th or last Friday of the month	One week before publication	3 working days prior to publication
<i>Extraordinary Gazettes</i>	As required	Any day of the week	<i>Before 10h00 on publication date</i>	<i>Before 10h00 on publication date</i>
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 15h00 - 3 working days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 15h00 - 3 working days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 working days prior to publication
North West	Weekly	Tuesday	One week before publication	3 working days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 working days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 working days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 working days prior to publication

GOVERNMENT PRINTING WORKS - BUSINESS RULES

Government Gazette Type	Publication Frequency	Publication Date	Submission Deadline	Cancellations Deadline
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 working days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 working days after submission deadline
Mpumalanga Liquor License Gazette	Bi-Monthly	Second & Fourth Friday	One week before publication	3 working days prior to publication

EXTRAORDINARY GAZETTES

3. *Extraordinary Gazettes* can have only one publication date. If multiple publications of an *Extraordinary Gazette* are required, a separate Z95/Z95Prov *Adobe* Forms for each publication date must be submitted.

NOTICE SUBMISSION PROCESS

4. Download the latest *Adobe* form, for the relevant notice to be placed, from the **Government Printing Works** website www.gpwnonline.co.za.
5. The *Adobe* form needs to be completed electronically using *Adobe Acrobat / Acrobat Reader*. Only electronically completed *Adobe* forms will be accepted. No printed, handwritten and/or scanned *Adobe* forms will be accepted.
6. The completed electronic *Adobe* form has to be submitted via email to submit.egazette@gpw.gov.za. The form needs to be submitted in its original electronic *Adobe* format to enable the system to extract the completed information from the form for placement in the publication.
7. Every notice submitted **must** be accompanied by an official **GPW** quotation. This must be obtained from the *eGazette* Contact Centre.
8. Each notice submission should be sent as a single email. The email **must** contain **all documentation relating to a particular notice submission**.
 - 8.1. Each of the following documents must be attached to the email as a separate attachment:
 - 8.1.1. An electronically completed *Adobe* form, specific to the type of notice that is to be placed.
 - 8.1.1.1. For *National Government Gazette* or *Provincial Gazette* notices, the notices must be accompanied by an electronic Z95 or Z95Prov *Adobe* form
 - 8.1.1.2. The notice content (body copy) **MUST** be a separate attachment.
 - 8.1.2. A copy of the official **Government Printing Works** quotation you received for your notice. (*Please see Quotation section below for further details*)
 - 8.1.3. A valid and legible Proof of Payment / Purchase Order: **Government Printing Works** account customer must include a copy of their Purchase Order. **Non-Government Printing Works** account customer needs to submit the proof of payment for the notice
 - 8.1.4. Where separate notice content is applicable (Z95, Z95 Prov and TForm 3, it should **also** be attached as a separate attachment. (*Please see the Copy Section below, for the specifications*).
 - 8.1.5. Any additional notice information if applicable.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

9. The electronic *Adobe* form will be taken as the primary source for the notice information to be published. Instructions that are on the email body or covering letter that contradicts the notice form content will not be considered. The information submitted on the electronic *Adobe* form will be published as-is.
10. To avoid duplicated publication of the same notice and double billing, Please submit your notice **ONLY ONCE**.
11. Notices brought to **GPW** by "walk-in" customers on electronic media can only be submitted in *Adobe* electronic form format. All "walk-in" customers with notices that are not on electronic *Adobe* forms will be routed to the Contact Centre where they will be assisted to complete the forms in the required format.
12. Should a customer submit a bulk submission of hard copy notices delivered by a messenger on behalf of any organisation e.g. newspaper publisher, the messenger will be referred back to the sender as the submission does not adhere to the submission rules.

QUOTATIONS

13. Quotations are valid until the next tariff change.
 - 13.1. **Take note:** **GPW's** annual tariff increase takes place on **1 April** therefore any quotations issued, accepted and submitted for publication up to **31 March** will keep the old tariff. For notices to be published from 1 April, a quotation must be obtained from **GPW** with the new tariffs. Where a tariff increase is implemented during the year, **GPW** endeavours to provide customers with 30 days' notice of such changes.
14. Each quotation has a unique number.
15. Form Content notices must be emailed to the *eGazette* Contact Centre for a quotation.
 - 15.1. The *Adobe* form supplied is uploaded by the Contact Centre Agent and the system automatically calculates the cost of your notice based on the layout/format of the content supplied.
 - 15.2. It is critical that these *Adobe* Forms are completed correctly and adhere to the guidelines as stipulated by **GPW**.
16. **APPLICABLE ONLY TO GPW ACCOUNT HOLDERS:**
 - 16.1. **GPW** Account Customers must provide a valid **GPW** account number to obtain a quotation.
 - 16.2. Accounts for **GPW** account customers **must** be active with sufficient credit to transact with **GPW** to submit notices.
 - 16.2.1. If you are unsure about or need to resolve the status of your account, please contact the **GPW** Finance Department prior to submitting your notices. (If the account status is not resolved prior to submission of your notice, the notice will be failed during the process).
17. **APPLICABLE ONLY TO CASH CUSTOMERS:**
 - 17.1. Cash customers doing **bulk payments** must use a **single email address** in order to use the **same proof of payment** for submitting multiple notices.
18. The responsibility lies with you, the customer, to ensure that the payment made for your notice(s) to be published is sufficient to cover the cost of the notice(s).
19. Each quotation will be associated with one proof of payment / purchase order / cash receipt.
 - 19.1. This means that **the quotation number can only be used once to make a payment.**

GOVERNMENT PRINTING WORKS - BUSINESS RULES**COPY (SEPARATE NOTICE CONTENT DOCUMENT)**

20. Where the copy is part of a separate attachment document for Z95, Z95Prov and TForm03
- 20.1. Copy of notices must be supplied in a separate document and may not constitute part of any covering letter, purchase order, proof of payment or other attached documents.
- The content document should contain only one notice. (You may include the different translations of the same notice in the same document).
- 20.2. The notice should be set on an A4 page, with margins and fonts set as follows:
- Page size = A4 Portrait with page margins: Top = 40mm, LH/RH = 16mm, Bottom = 40mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;
- Page size = A4 Landscape with page margins: Top = 16mm, LH/RH = 40mm, Bottom = 16mm;
Use font size: Arial or Helvetica 10pt with 11pt line spacing;

CANCELLATIONS

21. Cancellation of notice submissions are accepted by **GPW** according to the deadlines stated in the table above in point 2. Non-compliance to these deadlines will result in your request being failed. Please pay special attention to the different deadlines for each gazette. Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.
22. Requests for cancellation must be sent by the original sender of the notice and must be accompanied by the relevant notice reference number (N-) in the email body.

AMENDMENTS TO NOTICES

23. With effect from 01 October 2015, **GPW** will not longer accept amendments to notices. The cancellation process will need to be followed according to the deadline and a new notice submitted thereafter for the next available publication date.

REJECTIONS

24. All notices not meeting the submission rules will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za). Reasons for rejections include the following:
- 24.1. Incorrectly completed forms and notices submitted in the wrong format, will be rejected.
- 24.2. Any notice submissions not on the correct *Adobe* electronic form, will be rejected.
- 24.3. Any notice submissions not accompanied by the proof of payment / purchase order will be rejected and the notice will not be processed.
- 24.4. Any submissions or re-submissions that miss the submission cut-off times will be rejected to the customer. The Notice needs to be re-submitted with a new publication date.

GOVERNMENT PRINTING WORKS - BUSINESS RULES**APPROVAL OF NOTICES**

25. Any notices other than legal notices are subject to the approval of the Government Printer, who may refuse acceptance or further publication of any notice.
26. No amendments will be accepted in respect to separate notice content that was sent with a Z95 or Z95Prov notice submissions. The copy of notice in layout format (previously known as proof-out) is only provided where requested, for Advertiser to see the notice in final Gazette layout. Should they find that the information submitted was incorrect, they should request for a notice cancellation and resubmit the corrected notice, subject to standard submission deadlines. The cancellation is also subject to the stages in the publishing process, i.e. If cancellation is received when production (printing process) has commenced, then the notice cannot be cancelled.

GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

27. The Government Printer will assume no liability in respect of—
 - 27.1. any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
 - 27.2. erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;
 - 27.3. any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.

LIABILITY OF ADVERTISER

28. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

CUSTOMER INQUIRIES

Many of our customers request immediate feedback/confirmation of notice placement in the gazette from our Contact Centre once they have submitted their notice – While **GPW** deems it one of their highest priorities and responsibilities to provide customers with this requested feedback and the best service at all times, we are only able to do so once we have started processing your notice submission.

GPW has a 2-working day turnaround time for processing notices received according to the business rules and deadline submissions.

Please keep this in mind when making inquiries about your notice submission at the Contact Centre.

29. Requests for information, quotations and inquiries must be sent to the Contact Centre **ONLY**.
30. Requests for Quotations (RFQs) should be received by the Contact Centre at least **2 working days** before the submission deadline for that specific publication.

GOVERNMENT PRINTING WORKS - BUSINESS RULES

PAYMENT OF COST

31. The Request for Quotation for placement of the notice should be sent to the Gazette Contact Centre as indicated above, prior to submission of notice for advertising.
32. Payment should then be made, or Purchase Order prepared based on the received quotation, prior to the submission of the notice for advertising as these documents i.e. proof of payment or Purchase order will be required as part of the notice submission, as indicated earlier.
33. Every proof of payment must have a valid **GPW** quotation number as a reference on the proof of payment document.
34. Where there is any doubt about the cost of publication of a notice, and in the case of copy, an enquiry, accompanied by the relevant copy, should be addressed to the Gazette Contact Centre, **Government Printing Works**, Private Bag X85, Pretoria, 0001 email: info.egazette@gpw.gov.za before publication.
35. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and future notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or electronic funds transfer into the **Government Printing Works** banking account.
36. In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the **Government Printing Works**.
37. The **Government Printing Works** reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the List of Fixed Tariff Rates, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

38. Copies of any of the *Government Gazette* or *Provincial Gazette* can be downloaded from the **Government Printing Works** website www.gpwonline.co.za free of charge, should a proof of publication be required.
39. Printed copies may be ordered from the Publications department at the ruling price. The **Government Printing Works** will assume no liability for any failure to post or for any delay in despatching of such *Government Gazette(s)*

GOVERNMENT PRINTING WORKS CONTACT INFORMATION

Physical Address:

Government Printing Works
149 Bosman Street
Pretoria

Postal Address:

Private Bag X85
Pretoria
0001

GPW Banking Details:

Bank: ABSA Bosman Street
Account No.: 405 7114 016
Branch Code: 632-005

For Gazette and Notice submissions: Gazette Submissions:

For queries and quotations, contact: Gazette Contact Centre:

E-mail: submit.egazette@gpw.gov.za

E-mail: info.egazette@gpw.gov.za

Tel: 012-748 6200

Contact person for subscribers: Mrs M. Toka:

E-mail: subscriptions@gpw.gov.za

Tel: 012-748-6066 / 6060 / 6058

Fax: 012-323-9574

GOVERNMENT NOTICES • GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF BASIC EDUCATION**NO. 7****18 JANUARY 2019****NATIONAL EDUCATION POLICY ACT, 1996 (ACT NO. 27 OF 1996)****REAPPOINTMENT OF THE HISTORY MINISTERIAL TASK TEAM**

1. I, Angelina Matsie Motshekga, Minister of Basic Education, hereby reappoints the History Ministerial Task Team (MTT) to overhaul the History Curriculum and Assessments Policy Statement (CAPS) in Grades 4-12.
2. The terms of reference of the Ministerial Task Team will be as follows:
 - i. to develop a new History curriculum from Grades 4-12;
 - ii. to conduct provincial consultation in the education sector to obtain inputs into the new History Curriculum;
 - iii. to receive public inputs and comments for consideration, on the new History curriculum;
 - iv. to screen textbooks to ensure alignment with the new curriculum; and
 - v. to propose History Teacher development programmes for both Initial Teacher Education (ITE) and In-Service Teacher Education (reskilling and upskilling).
3. The following members will serve on the Ministerial Task Team

NAME	INSTITUTION
Professor Sifiso Ndlovu	South African Democracy Education Trust
Professor Amanda Esterhuysen	Archaeologist, Wits University
Professor Peter Sekibakiba Lekgoathi	History lecturer at Witwatersrand University
Dr Luli Callinicos	Heritage and History Consultant, Robben Island Museum Councilor, and Board member of the National Institute for Humanities and Social Sciences
Professor Nomalanga Mkhize	History lecturer at Nelson Mandela Metropolitan University

Mr Jabulani Sithole	CEO, Mzala Nxumalo- Centre for the Study of South African Society
Dr Katherine Angier	Lecturer at University of Cape Town, School of education

MRS AM MOTSHEKGA, MP
MINISTER OF BASIC EDUCATION
DATE: 19.4.2018

DEPARTMENT OF HOME AFFAIRS

NO. 8

18 JANUARY 2019

home affairs

Department:
Home Affairs
REPUBLIC OF SOUTH AFRICA

WHITE PAPER ON HOME AFFAIRS

I, **Dr. Siyabonga Cyprian Cwele**, Minister of Home Affairs, intend in terms of section 85 of the Constitution of the Republic of South Africa, 1996 (Act No. 108 of 1996) to publish the White Paper on Home Affairs for public comment.

Interested persons and organisations are invited to submit any substantiated comments or representations by no later than 18 February 2019. Written submissions can be sent to the following address.

The Director-General: Department of Home Affairs, Private Bag x114, Pretoria , 0001

For attention: Mr. Sihle Mthiyane, Acting Chief Director, Policy and Strategic Management

Email: dhawhitepaper@dha.gov.za

Tel: 012 406 7093

DR. SIYABONGA CYPRIAN CWELE MP

Minister of Home Affairs

DATE: 14 January 2019

CONTENTS

Preliminary pages		Contents	2
		Acronyms	3
		Foreword by the Minister of Home Affairs	5
Section	A	Policy foundations of the Department of Home Affairs	7
		Introduction to section A	7
Chapters	1	The importance of the Department of Home Affairs	8
	2	Current status and problem statement	14
	3	A coherent Department of Home Affairs policy framework	23
		Summary of the key points of section A	29
Section	B	The envisioned Department of Home Affairs	30
		Introduction to section B	30
Chapters	4	A future-fit model of the Department of Home Affairs	32
	5	A sustainable funding model	43
	6	An enabling legislative environment	49
		Summary of the key points of section B	54
Section	C	Implementation strategy and road map	55
Chapters		Introduction to section C	55
	7	Context, enablers and change strategy	56
	8	Implementation road map	60
		Summary of the key points of this white paper	63
Annexures	A	An analysis of Home Affairs: 1910-2017	64
	B	Previous policy framework (2017/18)	72

ACRONYMS

ABIS	Automated Biometric Identification System
APP	Advance Passenger Processing
AU	African Union
AI	Artificial intelligence
BMA	Border Management Authority
CIPC	Companies and Intellectual Property Commission
DHA	Department of Home Affairs
Dirco	Department of International Relations and Cooperation
DPME	Department of Planning, Monitoring and Evaluation
DSD	Department of Social Development
DTI	Department of Trade and Industry
DTPS	Department of Telecommunications and Postal Services
GCIS	Government Communication and Information Systems
G2G	Government to Government
G2B	Government to Business
G2C	Government to Citizens
Hanis	Home Affairs National Identification System
IDs	Identity documents
IoT	Internet of Things
NDP	National Development Plan
NIS	National Identity System

NPR	National population register
PMO	Programme Management Office
PoEs	Ports of entry
Popi	Protection of Personal Information
RSA	Republic of South Africa
Sabric	South African Banking Risk Association
SANDF	South African National Defence Force
SAPS	South African Police Services
Saqa	South African Qualifications Authority
Sars	South African Revenue Service
UN	United Nations

FOREWORD BY THE MINISTER OF HOME AFFAIRS

This white paper presents, for the first time, a document that sets out the Department of Home Affairs' exclusive mandate and its central role in the state and society. A policy framework is provided that is firmly rooted in the Constitution. The framework begins with the mandate of the Department of Home Affairs, which is to manage:

Mandate One: Manage the official identity and status of persons

Mandate Two: Manage international migration

Mandate Three: Manage asylum seekers and refugees.

The first mandate is to provide the nation with the means of knowing the unique identity and civic and immigration status of every citizen globally and every person who has been on our territory. The National Identity System (NIS) will replace the current national population register and will draw data, in real time, from the civic registration and immigration systems. Given the rapid advance of the fourth industrial revolution the National Identity System must be digital, integrated and operate in the cyber environment using e-identity. The system will be a critical enabler of access to efficient services and inclusive economic growth.

Legislation will specify the data that must be reflected in the NIS, and govern its use. The NIS will be supported by a multi-modal Automated Biometric Identification System (Abis). ABIS has been installed and will replace the outdated Home Affairs National Identification System (Hanis) system.

A number of departments and institutions such as banks verify identity using the current system, which has reduced fraud and improved services. The NIS will achieve much more, enabling all citizens to access modernised government services. The statistics generated will mean better planned and responsive services. It will also enable us to expand our digital economy, creating a trusted environment for thousands of small and medium businesses wherever the internet is available.

Mandates two and three are aligned to the 2017 White Paper on International Migration, which Cabinet approved in March 2017. This is fully integrated into the policy framework presented in this white paper. The aim in Mandate is to manage international migration efficiently and securely in the social, economic and cultural interests of all citizens. The freedom of citizens to travel abroad is a constitutional right that depends on the Department of Home Affairs issuing passports that other countries can trust.

It is in all our interests to regulate immigration to maximise its benefits and minimise its risks. This white paper provides the vision of a Department of Home Affairs that could implement this policy's principle of policies, people, systems and processes.

Mandate three applies specifically to managing asylum seekers who apply for refugee status; and to persons who have been granted refugee status in accordance with the Refugees Act. This Act is directly based on our

country's ratification of the Geneva Conventions, which defines a refugee as someone who has a well-founded fear of persecution. It is in our interest to grant such people refugee status, provided we manage the process. A world that offers no protection to the persecuted will not be a safe or humane place to live in.

The Department of Home Affairs that we are building has officials and systems that can manage the adjudication of asylum seekers fairly and securely, in collaboration with relevant stakeholders. The policy framework includes establishing a National Commission to lead and coordinate this work, with the Department of Home Affairs remaining fully responsible for the administration of the Refugees Act.

The basic problem confronted in this white paper is that the Department of Home Affairs' legacy model is preventing it from delivering on its full mandate as required in a sovereign, democratic state. The only viable option in the longer term is to replace the current model by repositioning the Department of Home Affairs as a modern, secure department, managed strategically by professionals. Such officials must be technically competent, citizen-centred and actively involved in national security within their mandate.

The strategic importance of investing in a modern, secure Department of Home Affairs was advocated strongly by the Department of Planning, Monitoring and Evaluation, which stated in its Mandate Paper that the National Identity System in particular must be accorded the highest priority as it will be central to efforts to modernisation efforts across all departments and will realise large gains in efficiency while reducing costs.

Another compelling reason to support repositioning the Department of Home Affairs is the importance of its systems and data in the fourth industrial revolution. The emerging global economy is knowledge-driven, highly connected and highly distributed. The same e-government services that will empower marginalised citizens and connect them to the economy will also attract and retain talented workers from around the world.

The last section of this white paper provides an overview of how we will reposition the Department of Home Affairs and ensure that it can deliver on its full mandate. The internal strategy adopted builds on the gains made by the department through interventions to improve service delivery. After a preparatory phase, a repositioning programme will be launched, with staff mobilised to build the new model while undergoing retraining. The staff will continue to improve their services to citizens and other clients by applying their new skills.

The strategy has an external component that recognises another critical success factor: the integration of the repositioning programme into other government programmes to build a state that can give all citizens access to efficient services and economic opportunities.

To conclude, realising the vision of a modern, secure Department of Home Affairs that strategically delivers its full constitutional mandate will be a victory for all South Africans.

SECTION A: POLICY FOUNDATIONS OF THE DEPARTMENT OF HOME AFFAIRS

Introduction to section A

Chapter one: The importance of the Department of Home Affairs

Chapter two: Current status and problem statement

Chapter three: A coherent Department of Home Affairs policy framework

Summary of the key points of section A

INTRODUCTION TO SECTION A

Section A primarily discusses the policy framework based on the Constitution. Chapter one analyses this framework as a requirement for drafting clear legislation and as a guide to consistent strategy and implementation.

Chapter one explains the mandate, policies and legislation of the Department of Home Affairs (DHA), which are rooted in the Constitution of a sovereign, democratic state. It provides an in-depth account of the strategic importance of the DHA in the country's constitutional, developmental and security obligations and priorities.

Chapter two provides an overview of the DHA's operations and its core business. While its basic services have improved, the DHA cannot deliver its full mandate because it is constrained by an outdated model that cannot be modernised or meet the complex challenges faced by South Africa.

The root problem is that most people perceive the DHA as delivering routine administrative functions that are not strategic and do not require modern systems or specialists. The reality is that the DHA is a critical enabler of citizen empowerment, inclusive development, efficient administration and national security. To address this gap in perception needs a shift of understanding, with the DHA repositioning itself to fulfil its vision of being a fully modernised and secure department, with professional staff and appropriate operating, organisational and funding models.

Chapter three sets out a policy framework that is aligned to the newly formulated mandate of the DHA and its role in addressing challenges of inclusivity, development and inequality, and building a capable state. The framework incorporates elements of existing policy, including the 2017 White Paper on International Migration.

CHAPTER ONE: THE IMPORTANCE OF THE DEPARTMENT OF HOME AFFAIRS

- 1.1 The centrality of the DHA mandate
- 1.2 The DHA's Constitutional roots
- 1.3 Defining the DHA mandate
- 1.4 The strategic importance of the DHA

1.1 The centrality of the DHA mandate

This white paper does not intend to change the DHA's mandate but to clarify it and provide a policy foundation.

The DHA's core functions are a fundamental part of all human societies. Throughout history, managing identity and status has been essential for societies to organise work, distribute resources and ensure that people's rights and identities are protected.

Identity refers to the unique set of identifiers that distinguishes an individual from all other individuals. In modern states the key identifier is typically a unique number allocated soon after birth and can be linked to that person by biometrics and other means.

Status is the assigned category of persons based on shared criteria, such as being citizens of a country, married, a child, a voter or a mother. Civic status refers to criteria attributed to citizens by a state, typically including a record of vital life events such as marriage.

Managing migration is also an essential part of human development. All current societies are a product of historical migrations of individuals and groups. Relations between states are regulated to allow for these flows of people, skills and trade. Decisions have to be made about migrants who cross the border, from those looking for economic opportunities to those who claim asylum. States that manage these flows to minimise risks and maximise benefits have generally thrived because they realise the advantages of migration in terms of knowledge, productivity and trade.

Since the earliest states, keeping official records and registers of the population gave people a legal identity and status, and made it possible for them to sign official contracts, pay their taxes and access legal systems. No social organisation can function without knowing the identity and status of the individuals it interacts with. Knowledge of

identity and civil status is essential to production, administration and personal and collective security. Civil registration provides an official affirmation of identity and aspects of status such as nationality. In modern states, this identity is essential to taking part in democratic elections and it is the main source of the vital statistics essential for the state to effectively provide services.

1.2 The DHA's Constitutional roots

The policy framework and laws that enable the state to establish the legal status of every individual in South Africa is the foundation of our sovereignty and the legitimate exercise of state power. Affirming the identity and status of every citizen at birth is indispensable for the state, which must respect, protect, promote and fulfil their constitutional rights.

The third clause of the founding provisions in chapter 1 of the Constitution of the Republic of South Africa (1996) states, "National legislation must provide for the acquisition, loss and restoration of citizenship." Without a national register of citizens, this obligation cannot be fulfilled and there cannot be "Universal adult suffrage and a national common voter's roll..." as prescribed in the first clause.

Civil registration is defined as the continuous/permanent, compulsory, universal recording of the occurrence and characteristics of vital events pertaining to the population, as provided through decree or regulation in accordance with the legal requirements in each country, with full respect of rules regulating the protection and privacy of individual information. ... every person has the right to an identity as bestowed through civil registration. *Handbook on Civil Registration and Vital Statistics Systems (United Nations Statistics Division, 2017), p. 8.*

This means the state must record all the events in an individual's life that could affect their legal status, such as birth, marriage or death. This must be done in line with the laws of the country. There is also a need to respect the privacy of this information and protect it.

The Constitution has four basic elements that are closely related and rely on the DHA performing its core functions.

The first element is national sovereignty and self-determination. The sovereignty of any state is at risk if it does not know who its citizens are. It also cannot provide adequate protection to foreign nationals as prescribed in domestic law and international commitments if it does not know the identity and purpose of other nationals entering and leaving the country.

The DHA is at the core of providing the state with information on the identity and status of all the people within the country. Without this information the integrity, security and sovereignty of the state itself cannot be guaranteed. As

a state institution, we must work closely with the security services and other institutions to protect the state's sovereignty and the rights of citizens to safety and security.

The second element is to access the rights set out in the Bill of Rights. The Constitution states that the Bill of Rights is a cornerstone of South Africa's constitutional democracy. Section 7(2) of the Constitution obliges all state institutions to respect, protect, promote and fulfil the Bill of Rights.

The Bill of Rights is in chapter 2 of the Constitution. It protects the rights of all people in our country and affirms the democratic values of human dignity, equality and freedom.

The DHA is central to developing an identification system that serves the Constitution. This includes the Bill of Rights, all constitutional rights and obligations that depend on our functions, and a just and efficient administration as defined in Chapter 10: Public Administration of the Constitution. We have the sole mandate to affirm and regulate official identity and South African citizenship. According to the Constitution:

- "No citizen may be deprived of citizenship" *section 20*
- "Every child has the right to a name and a nationality from birth" *section 28(1)(a)*
- "Everyone has the right to leave the Republic" *section 21(2)*
- "Every citizen has the right to a passport" *section 21(4).*

By affirming citizenship, we essentially build a single national identity and enable the state to provide access to, and administer, services efficiently and securely. This key role ensures that individuals are able to access all the rights set out in the Bill of Rights. Citizens who cannot affirm their official identity cannot access social services, participate in an election, legally cross a border, open a bank account, travel by plane or sign a contract. They are also not added to the official statistics used to plan and provide services, and future generations will not know they existed as they are not recorded on the civil register.

The third element is national security. Section 12 of the Constitution guarantees people freedom and security. In chapter 11 of the Constitution, national security is linked to preserving and enhancing social justice and rights. The Constitution repeatedly upholds the principle that national security is the responsibility of every citizen, Parliament and every organ of state.

National security can be broadly defined as a nation defending its sovereignty and the integrity of its state and institutions; ensuring safety and security; and providing for its people.

The DHA clearly plays a key role in national security on two levels. On the first level, we enable and empower all citizens and institutions to access their rights and exercise their responsibilities, including to national security. By providing enabling documents and an identity system you can prove, for example, that you are eligible to vote. The same system enables institutions to manage their security effectively.

On the second level we actively assist national security as a key element of the security architecture and systems of the state; for example, our Movement Control System detects persons who are a threat to the country or wanted by Interpol. To deliver against our mandate the DHA must operate in a highly secure environment. No country recognises a passport that is not secure. Protecting the integrity of the national population register (NPR)

enables the state to use it for national security purposes, whether that is checking fingerprints or identifying bodies. An attack on the integrity of the NPR strikes at the heart of any nation and the sovereignty of any state.

The fourth element is managing international migration. This relates to our mandate, which plays a key role in determining how South Africa relates to the rest of humanity, globally and regionally. The world is politically and geographically divided into more than 200 nations that are interconnected. South Africa is signatory to many agreements and conventions governing the movement of persons, such as visa agreements and the UN and AU protocols on asylum seekers and refugees.

The DHA is responsible for the identification and immigration status of all foreign nationals in South Africa. Only our immigration officers can lawfully permit persons to leave or enter the country. The 2017 White Paper on International Migration sets out the principles and policies for managing these functions within the framework of the Constitution and in the context of South Africa being a developmental African state in a complex, globalised world.

1.3 Defining the DHA's mandate

The DHA's mandate, as set out in its policy framework (discussed in chapter three), is to have sole authority for the following functions of the state.

- Mandate 1: Manage the official identity and status of persons
- Mandate 2: Manage international migration
- Mandate 3: Manage asylum seekers and refugees.

The legislation that we administer is based on this mandate. Only the DHA can affirm a person's identity and issue a South African identity document or passport, or register a birth, death or marriage. No other department can affirm or grant citizenship. Only an immigration officer appointed by the DHA has the authority to allow you to enter or leave South Africa or issue a visa or a permit. Only the DHA can grant asylum seeker or refugee status.

The term "manage" in our mandate is a two-step process. The first is to allocate responsibility for specific functions of the state, typically to a minister who delegates this authority, but also to legally designated officials such as the Public Protector or a commissioner. The second is to be accountable for those responsible capably managing and developing these functions, without reducing their own responsibility for their allocated function. The 2017 White Paper on International Migration states that the whole of the society must take responsibility for the management of the international migration function. However, at the national level, the general principle is that one executive authority must be accountable for ensuring that the function is monitored, effectively administered and strategically managed. That executive authority is the DHA.

Mandate 1 uses the term "persons" to include all persons, citizens and foreign nationals, who use our civic services. A foreign resident who gives birth or dies in South Africa must be registered here and their embassy

informed so that their state can update its civil register. The acquisition of dual citizenship by a South African has the potential to impact on both their civil and immigration status. Marriage and the custody of children are areas where often complex issues of status have international aspects and must be managed.

1.4 The strategic importance of the DHA

The socio-economic importance of the DHA's mandated functions is evident in all our lives and in the National Development Plan (NDP). Social justice for all citizens is impossible without an efficient state and economic restructuring, redistribution and growth. Our core functions are essential for inclusive development, and enable the state to establish conditions that empower citizens.

The **NDP** aims to eliminate poverty and reduce inequality by 2030, by uniting South Africans of all races and classes around a common programme.

In addition, all South Africans share an identity with other Africans, and the nation's future depends on African states achieving collective goals, such as set out in Vision 2063. Underlying this vision is a common imperative: to replace economic systems rooted in colonialism with industrialisation, free trade, and the free movement of people and goods. This vision will be realised if African states have reliable population registers, and harmonise and manage efficient and secure migration and borders. We have been actively involved in driving this agenda, with South Africa having hosted two conferences of African ministers responsible for civic registration.

Our role and functions are highly strategic as they enable South Africa, as a sovereign nation and an African state, to confront two unprecedented global challenges facing humanity. The first challenge is climate change and threats such as the mass extinction of species, and water and food crises. Instability, wars, environmental disasters and mass migration are already real-time trends. The second challenge is the fourth industrial revolution, which is rapidly transforming economies and societies globally, and offers solutions to environmental and developmental problems. The emerging digital economy and society is extremely dependent on the data required to create, manage and distribute value such as goods, services and knowledge.

The **fourth industrial revolution (4IR)** is a new industrial era, with economic activity driven by technological change and organised through the internet of things, smart software and data.

The DHA's mandate is key to building a state that can harness the fourth industrial revolution to:

- manage its resources, such as water, and protect its environment
- achieve very large gains in efficiency and a radical improvement in access
- have the ability to deliver services according to local and individual needs
- use learning and learner management platforms to retrain the workforce
- take other steps necessary to manage the change from a centralised economy to a networked and distributed economy.

All these goals require real-time “big data” that is current and reliable, and linked to accurate population statistics, verified identities and the status of persons. This has led to the DHA building the National Identity System (NIS) to replace the current NPR. The NIS will generate the critical data needed by an e-government and e-commerce to function, and will be the backbone of all platforms requiring the e-identity of persons, linked to back to their identity as natural person and to their civic and immigration status. This will apply to all government, commercial and administrative platforms and to most production and logistical processes.

In a dynamic and unpredictable world, managing identity and migration is central to security at all levels. If your identity is stolen, your personal well-being, security, rights and dignity is compromised. The security of the organisations and community you belong to is also compromised; and so is the national security of South Africa and other countries.

The same system allows the rapid facilitation of global travel by legitimate travellers, as stated in the 2017 White Paper on International Migration. The DHA is an integral and active part of:

- the national security systems of the state
- citizen empowerment by enabling access to rights and services
- inclusive economic development.

These three roles are interdependent: the NDP is premised on inclusive development taking place in an enabling and stable environment.

CHAPTER TWO: CURRENT STATUS AND PROBLEM STATEMENT

2.1 The DHA's current status

2.2 Problem statement

2.1 The DHA's current status

2.1.1 The current DHA operating model

An operating model includes all the elements that need to work together for an organisation to deliver against its mandate: the values, governance, legislation, people, systems and organisation. We currently operate on a **mixed model** consisting of legacy elements such as an outdated organisational model and document management systems, and modernised elements such as fully digital systems for providing smart ID cards and passports.

Our basic operating model evolved after 1994, when 11 racially- and ethnically-fragmented departments were combined to form the DHA. It was vital at that stage, both practically and symbolically, for the new state to have an accessible identity and civil status system in every town for all citizens. The first NPR was the basis of the voters' role used in the first democratic elections. A fleet of mobile offices was later added that partially addressed the lack of access to services in underserved areas, where most citizens were forced to live due to colonialism and apartheid. However, our resources have never been sufficient to reproduce paper-based offices in every large community, or that conform to a standard design. Technological developments can provide solutions such as online applications and service points that are located in banks or shopping malls.

The 2007-09 turnaround programme saw a significant investment in governance (management and processes), systems, service culture, security and training. The key strategy was to update the operating model to revise the DHA's operating profile, which would give citizens predictable and acceptable turnaround times for identity documents (IDs), and later passports, and restore confidence in the DHA. Establishing a call centre (now an in-house client services centre) and an sms system spared millions of South Africans from waiting in queues and saved them time and money. Changes to our technology, culture and management reduced systemic corruption, assisted by the establishment of a Counter Corruption and Security unit that worked closely with law enforcement agencies. This brought the DHA to its current operating profile, detailed in Table 2.1.

Table 2.1: Operating profile of the Department of Home Affairs as at March 2018

Element of the current operating model	Quantity/ status	Notes
National department with operations in all nine provinces and abroad Provinces are headed by provincial managers (chief directors)		
Front line offices, visited by clients who are served at counters and at booths for digital services	214 Non-digital	Provincial, large, medium and small offices within municipal boundaries. Almost all offices are rented and many cannot be digitised because broadband is not available. Digital services will soon include registering births, marriages and deaths
	198 Partly-digital	
Bank branches hosting DHA service points using an online e-Home Affairs	14	Clients of banks apply, pay and make bookings online for IDs and passports
Health facilities connected for birth and death registration	391	Served mainly by part-time staff based in front line offices
Old mobile units, have been used to extend our footprint and for outreach programmes	57	All are being converted into digital mobile units or small offices
New and refurbished mobile units with digital systems	79	Acquisition in batches to be complete by March 2019
Designated ports of entry (PoEs)	72	Air, land and sea
DHA represented abroad at South African missions	30	In other missions the work is delegated to Department of International Relations and Cooperation (Dirco) officials
Refugee Reception Centres	3	Mostly process asylum seekers, over 90% of whom are economic migrants
	35 377	Asylum seekers registered January to December 2016
Premium visa and permit centres	4	One-stop centres aimed at business people; in partnership with development corporations and a visa facilitation company
Lindela Repatriation Centre	1	For persons awaiting deportation
	23 004	Deportations in 2016/17 financial year
Total staff complement 2016/17 financial year	9 623	About 63% at levels 6-8%; with matric as the highest qualification
Total volume of old green ID books issued IDs (2016/17)	185 916 1 st issue	New issues plus replacements. The highest priority for services and security is the complete replacement of the old green ID book with smart ID cards
	142 318 re-issue	
Smart ID cards issued to end March 2018	9 646 763	The aim is to replace all old cards with the much more secure smart ID cards
Total volume - passports (2016/17)	775 806	All issues of machine-readable passports
Total births registered (2016/17)	745 204	Births of citizens within 30 days, as legally required
Critical Skills visas	5 935	Adjudicated within 4 weeks
Business and general work visas	1 572	Adjudicated within 8 weeks
Permanent residence permits	7 810	Adjudicated within 8 months

Element of the current operating model	Quantity/ status	Notes
Total border crossings (2016/17)	41 269 039	All persons crossing through PoEs (movement of travellers)
Annual budget (2016/17), including transfers to the IEC	8 155,8 million	R 1 586 561 000 transferred to the IEC and 134 480 000 to RPPF leaving the DHA R6 434 759 000
2014 – 2015	70%	Audited performance of the DHA against annual targets achieved in the plans voted for in Parliament
2015 – 2016	81%	
2016 – 2017	84%	
Annual revenue (2016/17)	1 099 5 000	Agreement with Treasury to use to defray specified costs
Proportion of budget spent (2016/17)	99,85%	Underspending the allocated budget by 0,15%
Audit outcome: (2016/17)	Unqualified	Signifies that basic standards were met in respect of financial governance, management and controls

2.1.2 Current limitations of identity and status management systems

The current NPR is largely a civic register of citizens. It records biometric and biographic data specified in the Identity Act and other legislation and regulations relating to birth, marriage, death, citizenship, travel documents and change of sex. Family connections are captured, as in the case of birth and marriage. Each of the applicable Acts is administered by systems that feed specific decisions and data into the NPR.

The NPR also contains databases of foreign nationals granted permanent residence under the Immigration Act (2002) and refugee status under the Refugees Act (1998). These foreign nationals can apply for enabling documents that show that they are not citizens. The legislation is administered by systems that have an impact on the NPR, such as those providing permits, controlling movement (at PoEs), conducting deportations and determining refugee status.

Biometric data is based on distinctive, measurable characteristics used to describe individuals such as fingerprints and photos.

Biographic data in this context derives from the registration of vital events such as birth or marriage plus information required such as an address.

The integrity of an NPR depends on all systems that feed into, and require changes to, its data being secure, accurate and reliable. However, all the legislation noted above is administered by, or connected to, systems that are not adequately secure, are prone to errors and are not fully reliable. The systems are also not integrated, leaving gaps and loopholes in the policies and legislation. The NPR depends on inclusivity: all births, deaths and marriages must be registered. Early birth registration is globally considered essential for a secure NPR, which explains the Act stipulating a 30-day deadline for new birth registrations. About 30% of South African citizens fail to register births within 30 days.

The DHA's services, systems and information have a high value. Systemic and security weaknesses are exploited by opportunistic officials, or by officials who are recruited by local and transnational criminal syndicates. Serious

consequences include large losses by the public and private sectors due to fraud, the imposition of visa restrictions by other countries and the loss of public confidence in the system and the organisation.

From 2007, we have tried hard to address the challenges described above (see annexure A). Core systems are now more secure and efficient as we use biometrics, among other measures. The dominant culture, drawn from our values, is one of service to citizens and protection of the NPR. We amended laws; established a Counter Corruption and Security branch; and collaborate closely with stakeholders at a local, provincial and national level. However, while these efforts have resulted in most citizens having a positive experience when applying for an ID or passport, and banks can rely on biometric checks against the NPR, a large number of persons experience difficulties when accessing identity or status services. **This is because any undertaking to transform our identity and status management functions is constrained by these structural factors:**

- The current DHA model is based on a model used by an apartheid-era Home Affairs. This model presupposed a relatively small number of clients being served by low-level clerks who had access to all required documents. The skewed development and extreme inequalities of apartheid South African society means that large areas of the country and large segments of the population remain without the networks or access to the records needed to effectively use this model.
- People who were attached to “bantustans” during apartheid were denied South African citizenship. As a result, they were not provided with a national system for birth certificates, which is the foundation of the NPR. Many South African families thus face complex problems with trying to determine their identity and status. These problems require expert front line officials and modern back office systems and specialists to resolve.
- However, the DHA is generally perceived as responsible for routine administrative functions and therefore less strategically important than “sovereign” departments such as Dirco, the National Treasury, the security services or major service delivery departments such as Health or Education.
- This perception has led to insufficient investment in these major elements of our current operational and organisational models:
 - A secure, efficient system for document and records storage and retrieval
 - An adequate footprint and dedicated offices
 - A modern staffing structure with well-trained staff and key specialists such as business process analysts and statisticians
 - Integrated, reliable fully digital systems and networks
 - A security system within which staff, systems, data and infrastructure are adequately monitored and protected.

The consequences of these negative structural factors are serious. For individuals and families it means the standards set for many services are not reliable. To amend or rectify data on the NPR often depends on retrieving an original record that can take hours or months to find. Some countries require a vault copy of a birth or marriage certificate before issuing a work or residence permit. An inheritance, a scholarship or a job may be at stake and it is the poor and marginalised who are most at risk.

The consequences are also serious for the economy and government administration. Some people are blocked from accessing rights and services while others find opportunities to defraud the systems. The direct cost to the insurance industry and other sectors, and to the fiscus through social grants and pension fraud, is far greater than investing in a modern, secure DHA staffed by well-trained officials.

2.1.3 Managing international migration and refugees

As pointed out in the White Paper on International migration, it is costly not to invest in secure and efficient systems. The model of international immigration adopted in the 1999 White Paper was mechanical and compliance-based rather than risk-based to address serious policy and strategic issues. For example, there was no mention of the historical labour flows in Southern Africa, and specifically into South Africa. These flows resulted in the small asylum system being overwhelmed by economic migrants claiming asylum.

Compared to several other African countries, South Africa hosts relatively few migrants that have been granted refugee status based on the conventions ratified and established in the Refugees Act (1998).

Definition of a refugee according to the Refugees Act, 1998

3. Subject to chapter 3, a person qualifies for refugee status for the purposes of this Act if that person:

- (a) owing to a well-founded fear of being persecuted by reason of his or her race, tribe, religion, nationality, political opinion or membership of a particular social group, is outside the country of his or her nationality and is unable or unwilling to avail himself or herself of the protection of that country, or, not having a nationality and being outside the country of his or her former habitual residence is unable or, owing to such fear, unwilling to return to it; or
- (b) owing to external aggression, occupation, foreign domination or events seriously disturbing or disrupting public order in either a part or the whole of his or her country of origin or nationality, is compelled to leave his or her place of habitual residence in order to seek refuge elsewhere:
or
- (c) is a dependant of a person contemplated in paragraph (a) or (b).

South Africa has adopted a non-encampment policy for sound reasons: refugee camps can attract major risks in terms of humanitarian, cost and security considerations. The main problem is the lack of adequate administrative machinery for processing asylum seekers efficiently, humanely and securely. The DHA has been addressing these gaps. The existing process has improved over the last five years, but a large backlog remains, and funding is currently not available to implement the remedial measures set out in the 2017 White Paper on International Migration.

One factor is that the courts have granted asylum seekers the right to work because no provision is made for their basic sustenance. This has led to the asylum system providing irregular migrants with access to *de facto* work permits, although they do not qualify under the Immigration Act. In weakening South Africa's ability to manage migration, these and other policy and capacity gaps have contributed to xenophobic attacks, high rates of document fraud, and inefficient and vulnerable immigration systems that hold back development and expose the country to risks such as transnational crime.

At the level of policy, the DHA began to close these gaps in the 2017 White Paper on International Migration. The White Paper follows best practice globally by adopting a risk-based, collaborative and strategic approach to managing international migration. The establishment of processing centres is proposed, where different categories of asylum seekers can be provided for while being processed through coordinating the work of government and non-government role players. They would then not have to be allowed to work.

Other examples of the principle of a managed approach to migration include:

- The 2010 soccer world cup being successfully managed, which subsequently helped South Africa to become a premier destination for global events.
- The special dispensation for Zimbabweans working or studying in South Africa, which is an interim measure that applies these principles to managing migration strategically. It has resulted in a large number of irregular migrants being regularised, with Zimbabwean passports issued and their details and biometrics captured onto the South African system.
- Clients applying for visas at the offices of a visa facilitation partner in 12 centres in other countries and at 12 centres in South African cities, two of which are one-stop business centres run with a local development agency. The DHA adjudicates all applications taken in by this company at a central hub, reducing inefficiency and the risk of corruption.

The new DHA operating model will be based on these same principles, which are being implemented as funds and other enablers become available. The next phase will see an end-to-end DHA process for all visas and permit transactions, including those initiated at missions. A related development is our capturing travellers' biometrics of at Ports of Entry (PoEs).

Interdepartmental cooperation is essential to effectively manage international migration to achieve security and economic objectives. The Border Management Authority (BMA), which is in the process of being established, will enable the relevant departments in the border environment to coordinate the delivery of their mandates. These departments include Health, Agriculture, Sars, the DHA, the SAPS, and the SANDF. The BMA will implement their respective mandates as a single, integrated organisation covering both the border line and PoEs.

Effective border management globally is intelligence led. Sharing and analysing data, and coordinated operations, are essential for securing border lines and for efficiently and securely moving people, vehicles and goods through designated PoEs. As stated in the 2017 White Paper on International Migration, managing migration is a state-wide responsibility that is shared with other countries. A critical role for the BMA, supported by Dirco, is to

continue to build cooperation through bilateral and multilateral agreements, especially at a regional level. An example is harmonising systems and developing one-stop border posts with neighbouring countries.

2.1.4 The modernisation programme and systems development

By 2012 it was evident that while incremental improvements continue to be made, transforming the DHA in line with its constitutional mandate requires a complete modernisation of its functions in terms of people, systems, organisation and infrastructure.

Our vision for our systems is to build one integrated digital platform with a single NIS at its centre that serves both civic and immigration functions. Such a platform requires a new operating model, with highly trained officials guided by appropriate values and legislation within a secure environment. Details of this model are provided in section B of this white paper.

Guided by this vision, the programme to modernise our systems and technology accelerated after 2012, and has already improved both civic and immigration services. The biometrics live capture to verify identity, and digitally printing passports, has evolved into end-to-end paperless application and production processes for smart ID cards and passports. Similar processes for birth, death and marriage registration – and for immigration systems – are currently being phased in.

2.2 Problem statement

2.2.1 Defining the problem and the challenge

By 2016 it had become increasingly evident that the DHA's existing operational, organisational and funding models were constraining the modernisation process, with negative consequences for its sustainability and effectiveness. The problem was rooted in South Africa's history – the colonial nature of the apartheid state – and the structural features of the post-1994 South African society and state.

It was also clear that, to complete the modernisation process and deliver against our full mandate, three significant shifts had to happen.

- Firstly, how the DHA is perceived must alter towards an understanding that its full mandate is a key enabler of citizen empowerment, economic development, efficient administration and broadly defined national security.
- Secondly, the DHA must be positioned as central to building a capable, development-orientated state confronted by social injustice, extreme inequality, climate change and a rapid industrial revolution.

Repositioning the DHA, refers to a process of changing the way people understand our mandate; making the DHA a strategic state resource; establishing a new model DHA; and operating to incorporate all three of these changes

- Thirdly, the DHA must realise its vision of becoming a fully modernised, secure department with professional staff (in the broad sense of the term) and appropriate operating, organisational and funding models.

So far, the DHA's transformation trajectory (summarised in Figure 2.1), has been limited to improving our legacy model, which enables us to deliver only a part of our mandate. So while service delivery improved for many citizens, we could not meet all our constitutional obligations and contribute effectively to achieving critical national goals. Our developments to date are analysed in Annexure A: An analysis of Home Affairs from 1910-2017.

Figure 2.1: Phases of the transformation trajectory of the DHA

2.2.2 Problem statement

For historical reasons related to the nature of the apartheid state, South Africa as a nation has a limited understanding of the mandate and importance of the DHA. This has contributed to the DHA not being positioned to deliver against its sole mandate:

- To manage official identity and civic and immigration status
- To be the sole custodian of a secure NPR
- To manage international migration in the interest of South Africa
- To manage asylum seekers and refugees in line with constitutional and international obligations
- To contribute actively within its mandate to broadly defined national security.

Had the DHA been positioned as a secure, modern department, it could have been a strategic enabler of empowered citizens, economic development, efficient administration and national security. Instead, it has generally been thought of as a routine administrative department of little strategic importance that produces IDs and passports and issues visas and permits. The DHA does not have the legislation, budget, staff or organisation required to complete its modernisation programme; maintain and protect its systems; or enforce its legislation.

Given the centrality of data in the fourth industrial revolution, the DHA has begun building an NIS that will be the backbone of e-government and e-commerce. This will close the digital divide and enable all citizens to access information and efficient services. The NIS will generate data that will be critical for integrated planning, efficient administration, effective accountability and fraud prevention.

In 2017, Cabinet announced that it had approved the business case for repositioning the DHA as a secure, modern department that should be protected to deliver its full mandate as a key enabler of empowerment, development and national security.

The primary purpose of the White Paper on Home Affairs is to address this problem by providing a solid policy foundation; present a vision and a new model of Home Affairs; and show how we can implement the policy and make the vision a reality.

CHAPTER THREE: A COHERENT DEPARTMENT OF HOME AFFAIRS POLICY FRAMEWORK

3.1 Introduction

3.2 Policy framework for the Department of Home Affairs

3.1 Introduction

A policy framework for Home Affairs is set out below that, for the first time, covers its full mandate. It should be noted that no new mandate is introduced and the policy framework is firmly grounded on the constitutional obligations that were summarised in chapter one of this white paper.

The term “manage” is used in each of the mandate statements and is explained in section A, 1.3. Management is used as a key concept for two reasons: to define responsibility for a function of the state; and to define the scope of that responsibility in terms of the strategic, inclusive and developmental administration of that function. In this sense, management includes ensuring that we have an enabling environment and structures to achieve our mandate, such as legislation, a national strategy aligned with national goals and established programmes that are monitored. The concept of management was also used as a key principle in replacing the compliance-based 1999 White Paper on International Migration with the 2017 White Paper on International Migration, which is incorporated in this policy framework.

Annexure B of this white paper provides the reader with an opportunity to compare the previous vision, mission, values, objectives and outcomes statements with the policy framework presented below. The statements are taken from the DHA 2017/2018 Annual Performance Plan that was approved by Parliament together with the budget.

The previous vision statement was “A safe, secure South Africa where all of its people are proud of, and value, their identity and citizenship”. The vision statement set out below is more directly aligned to the DHA’s mandate and its importance in achieving national goals that are also constitutional imperatives. In other respects, there is a strong continuity between the two documents, as in the case of the previous value and mission statements.

However, the DHA’s new outcomes statements are derived from the broader interpretation of its mandate; and each DHA outcome is supported by a set of policy goals and principles.

3.2 Policy framework for the Department of Home Affairs

Vision

A South Africa where identity, status and citizenship are key enablers of citizen empowerment and inclusivity, economic development and national security.

Mandate:

Mandate 1: Manage the official identity and status of persons

Mandate 2: Manage international migration

Mandate 3: Manage asylum seekers and refugees

Mission:

The DHA carries out its mission in line with its commitment to citizen empowerment and inclusivity, economic development and national security, by:

- efficiently determining, providing and safeguarding the official identity and status of citizens and foreign nationals
- securely and strategically managing international migration
- humanely and efficiently managing asylum seekers and refugees

Values:

The Department of Home Affairs is committed to being:

- Patriotic
- People-centred and caring
- Security conscious
- Development orientated
- Ethical and having integrity
- Professional and showing leadership
- Effective, efficient and innovative

DHA outcomes:**Outcome 1:**

Official identity and status securely managed to empower citizens and enable inclusivity, economic development and national security

Outcome 2:

International migration securely managed in South Africa's interests and to fulfil international commitments

Outcome 3:

Asylum seekers and refugees efficiently and humanely managed in compliance with domestic and international obligations

Cross-cutting outcomes applying to all three mandates**Outcome 4:**

DHA plays an active part in national security, within its mandate and as part of the security system of the state

Outcome 5:

A DHA that enables a capable and developmental state and inclusive development through the efficient and secure delivery of its mandate

The outcomes related to each mandate will be realised if the following policy goals are achieved and the policy principles followed:

Mandate 1: Manage the official identity and status of persons

Outcome 1: Official identity and status securely managed to empower citizens and enable inclusivity, economic development and national security

Policy goal 1: The DHA has the sole mandate to affirm, provide and protect the official identity and civic status of all citizens and foreign nationals in South Africa and manage a secure and efficient register of related records			
Policy principle (a): The DHA compiles and maintains an inclusive, digital population register that is secure, accurate and confidential	Policy principle (b): The DHA is the sole provider of official documentation relating to the identity of civic and international migration status of citizens and foreign nationals in South Africa	Policy principle (c): The DHA is the sole provider of official identity and civic status verification services	Policy principle (d): The DHA manages the data it is responsible for in compliance with applicable prescripts governing its processing and use

Mandate 2: Manage international migration

Outcome 2: International migration is securely managed in South Africa's interests and to fulfil international commitments

Policy goal 2: The DHA ensures the secure management of international migration to advance economic, social and cultural development				
Policy principle (a): The DHA facilitates efficiently the admissions and departures of citizens and foreign nationals	Policy principle (b): The DHA manages permitting processes based on security considerations and national priorities	Policy principle (c): The DHA contributes to integrating migrants into South African society according to its mandate and the location of this responsibility within the state	Policy principle (d): The DHA facilitates positioning international migration within the African development agenda and in line with the African Union Agenda 2063	The DHA facilitates maintaining relationships with South African expatriates according with its mandate and the location of this responsibility within the state

Mandate 3: Manage asylum seekers and refugees

Outcome 3: Asylum seekers and refugees are efficiently and humanely managed in compliance with domestic and international obligations

Policy goal 3: The DHA ensures the secure and humane management of asylum seekers and refugees		
Policy principle (a): The DHA ensures that the protection of asylum seekers is effectively managed by the state in partnership with relevant responsible parties	Policy principle (b): The DHA ensures that administrative arrangements are in place to provide access to basic services and to the means of subsistence for those in need	Policy principle (c): The DHA manages the process of finding durable solutions regarding the future of migrants who were granted refugee status by South Africa

Cross-cutting outcomes related to all three mandates of the DHA

Outcome 4: The DHA plays an active part in national security, within its mandate and as part of the security system of the state

Policy goal 4: The DHA actively contributes to national security by managing risks, enforcing compliance with relevant prescripts and actively participating in security-related structures and processes		
Policy principle (a): The DHA establishes and maintains an appropriate security culture and system within which it operates	Policy principle (b): The DHA actively participates in relevant structures responsible for national security in accordance with its mandate	Policy principle (c): The DHA provides the state with early warnings and responsive reports of risks and threats to national security within the scope of its mandate

Outcome 5: A DHA that enables a capable and developmental state and inclusive development through the efficient and secure delivery of its mandate

Policy goal 5: The DHA actively uses its mandate to enable efficient, accountable administration and inclusive development		
Policy principle (a): The prescripts, organisation and funding of the DHA is aligned with enabling a state that has efficient administration at individual, local and national levels	Policy principle (b): The prescripts, organisation and funding of the DHA is aligned with enabling inclusive development at individual, local and national levels	Policy principle (c): The DHA is staffed by professionals who have the values and skills required deliver its mandate efficiently, strategically and responsively

SUMMARY OF THE KEY POINTS OF SECTION A

Section A is intended to provide a better understanding of how important the DHA's mandate is. Building on that understanding, it provides a picture of the DHA's current operating model and the extent to which it can fulfil its mandate in the context of a sovereign democratic state facing severe challenges. The section goes into the systemic reasons for the DHA not being able to deliver against its full mandate, despite launching large-scale initiatives that have improved service delivery.

The conclusion reached in chapter two is that the DHA must move to a new operating model to deliver its full mandate and enable citizen empowerment, inclusive development, efficient administration and national security. A vision is presented of a DHA that is fully modernised, secure and staffed by professionals, broadly defined. For this to happen, the importance of the DHA must be recognised and it must be repositioned as central to the building of a capable, development-orientated state confronted by critical local and global challenges.

Chapter three provides a coherent policy basis for building and operating the new DHA. The wording of the policy framework set out above can be refined, but the content reflects the kind of policy environment that is generally found in capable states. It should not be viewed in isolation, but together with other relevant policy frameworks and legislation, such as the Protection of Personal Information (Popi) Act.

SECTION B: THE ENVISIONED DEPARTMENT OF HOME AFFAIRS

Introduction to section B

Chapter four: A future-fit model of the Department of Home Affairs

Chapter five: A sustainable funding model

Chapter six: An enabling legislative environment

Summary of the key points of section B

INTRODUCTION TO SECTION B

Section A concluded with a policy framework that provides outcomes, objectives and principles for the DHA's three statutory mandates:

- managing official identity and status
- managing international migration
- managing asylum seekers and refugees.

These are complex areas of policy and legislation, and citizens and other clients need to be served by professional officials who have modern, digital systems. The DHA has inherited an operating and organisational model with outdated systems that has increasingly frustrated its efforts to build a modern, secure department.

Over half our current officials sit behind counters performing routine tasks and do not have a higher education qualification. Under apartheid and colonialism, few Africans were issued birth certificates as they were denied citizenship and families were broken up by migrant labour tied to ethnic "homelands". Now, when a grandmother sharing her pension with four others travels 50 kilometres to reach a DHA office, even the most diligent official may find it difficult to assist her. The few records available may not be accessible, the network is unreliable and back office officials are often not responsive.

Chapter four shows how a new DHA model will operate with automated systems accessible through many channels. Officials will be retrained to investigate and resolve the most complex cases while managing risks and protecting systems that are under threat from criminal syndicates. The same basic model will be adapted to manage international migration. At its heart will be the NIS and an inclusive NPR incorporating key data from the civics register and immigration systems. The design and operations of the NIS are outlined, as is its future role as the backbone of a digital South Africa.

Chapter five discusses the funding model for a repositioned DHA. The basis of the model is its value for inclusivity, economic development and an efficient government that is largely free from fraud. In the longer term, given the nature of the fourth industrial revolution, the policy issue will not be whether South Africa could afford a modern, secure DHA, but the governance of the fees that will be charged for its services. All sectors will be highly dependent on DHA data and e-identity services, and its fees will have an impact on the cost of doing business.

Section B concludes with chapter six, focusing on the need to establish a coherent legislative environment for the DHA. A comprehensive review of legislation should be guided by the policy framework set out in this white paper and incorporate the 2017 White Paper on International Migration. Two new pieces of legislation will be needed for a repositioned DHA to work: anchor legislation in the form of a Home Affairs Act; and a National Identity System Act and policy framework.

CHAPTER FOUR: A FUTURE-FIT MODEL OF THE DEPARTMENT OF HOME AFFAIRS

4.1 The operating model and the NIS

4.2 New organisational model and culture

4.1 The operating model and the NIS

4.1.1 Future Home Affairs operating model

Currently, most citizens need to transact with the DHA six or more times during their lives, which includes mandatory registrations for each person of:

- birth
- marriage
- birth of children
- death.

The DHA also provides enabling documents such as certificates, IDs and passports.

Transactions involving the DHA will increase enormously in a digital society. Economies and states globally are becoming dependent on the internet of things (IoT) and software using artificial intelligence (AI). The masses of data collected enables us to automate, integrate and manage complex processes and systems. For most processes involving humans the DHA's data and services are needed, particularly to verify official identity and status.

The Internet of things (IoT) is the ability of devices and software – from simple sensors to computers and wearables – to connect, interact and exchange data.

Inclusive, efficient and cost-effective healthcare and education systems are essential for any country's development. Proper planning for these systems is crucial to their success. Another imperative is creating an enabling environment for micro, small and medium businesses. It is not possible to achieve these goals without establishing digital platforms connected to a secure, inclusive and accurate NPR. This enables, for example:

- the Education Department to plan schools and deploy teachers where they will be needed to provide effective teaching
- a clinic to maximise efficiency by accessing the results of past tests to manage and secure medicines and to analyse treatment effectiveness.

Figure 4.1 shows how the elements of the new DHA model will operate. For example, a woman may lose her passport and order a replacement online. She uploads an affidavit and a police case number as proof her passport was stolen. As the NIS already has her records to issue a new passport, the woman is informed by a message when the passport is dispatched. The Client Service Centre advises her that she can opt to collect the passport at a post office, using her biometrics. However, alerted by the back office risk engine and a report of syndicate activity, a front line official first interviews the client before authorising the transaction to ensure that the transaction is genuine. There would be appropriate checking with various security services and agencies.

Figure 4.1: Basic elements of the new DHA operating model

This example also illustrates the role of future front and back office officials. Front office officials will assist clients, facilitate processes and manage risks. Only back office officials will have the authority to change the data on the NIS. The demarcation between the front and back office is a basic principle that must be strictly observed in any secure digital service environment, as is the case with Sars or the banks.

A second operating principle is that multiple channels can be used to access services when they are secure and fully digitised. This could be a decisive factor in empowering and developing communities that are poor and marginalised, especially in rural areas. A third operating principle of such models is the advantage that they are rule-based and can enable accountability and transparency. In the example given above, the rules may be amended to discourage the loss of passports while maintaining standards that ensure all citizens can be issued a passport as stipulated in the Bill of Rights.

A fourth principle is that much of the value of digital platforms depends on integration within the DHA and across government. A child with learning difficulties can be tracked across the system and “big data” analysis reveal patterns that call for changes to content and the training of educators. There may be connections to health problems and the role of social workers. With the use of AI, programmes can be far more responsive to people’s needs.

There is no doubt that South Africa needs delivery models that embrace digital technology. However, for the model to be fully operational, a number of internal and external factors must be in place. Apart from adequate data protection and governance, highly trained staff and reliable support systems are required.

Scenario one: A DHA future front line officer enables development

Jabu Sithole is a senior front line officer, based in a small rural town. She is on her way to a rural settlement to interview an elderly citizen, Pedro Gonzales, and confirm his civil status. Her finding could have an impact on the status of his children and grandchildren who run a thriving software company.

The chairperson of the largest software cooperative in the town had written to the minister stating that the old man had illegally acquired dual citizenship because his country of origin did not permit it. South African law only allows dual citizenship if the other country also allows it.

Jabu had asked the digital assistant to scan public information and social media for socio-economic or political reasons for conflict between the cooperative and Mr Gonzales. She also reminded one of her team to meet the deadline for a report on the status of Mr Gonzales. It was a good test for the young case officer, who was on probation. The digital assistant told her that the cooperative had filed for business rescue. It also mentioned a contract that had been lost to the Gonzales family. She asked for details and listened carefully.

Her digital assistant read out a report it had received from the young probationer. Somehow, he had managed to establish that in the 2020s, Mr Gonzales had been a refugee after a war over water had devastated his country. The dual citizenship exception was part of a legally binding cessation agreement between South Africa, the two countries at war and the UN. It had been ratified by Parliament.

As Jabu walks towards Mr Gonzales' house, she asks her digital assistant to check whether the details of the business contract that had caused the conflict between the cooperative and Mr Gonzales were public knowledge. She knew that the contract was covered by the Popi Act and that the privacy of citizens is a basic constitutional right. Discussing the contract, if not public knowledge, would transgress the Popi Act, which is a serious offence. The assistant checked against the legal risk engine, which allowed Jabu to discuss the contract.

Later that day, social media and news feeds would report on how a conflict had been averted. Mr Gonzales' firm would sign an agreement with the software cooperative of a nearby town to expand his thriving business with his country of origin.

Jabu's advice is that the DHA operating procedures be amended to include state cessation agreements as a factor; and the DHA National College AI will add the case to material used for teaching relevant courses.

4.1.2 The National Identity System (NIS)

The NIS is the new NPR that the DHA is building, and which will be at the heart of an integrated digital platform. It is a key element of the new operating model, as shown in figure 4.2 below.

The DHA's current identity management function is split between:

- the current NPR and the civic register
- the various systems under the Immigration Act
- the system for the Refugees Act.

These systems are not integrated, creating service delivery and security problems and risks.

The NIS is aligned to mandate 1 in the policy framework: Manage the official identity and status of all persons. It creates a separate function to enable us to manage the official identity and status of all citizens and foreign nationals on South African territory. At present the NPR resides under the Civics Branch, but in the medium term it will be located in a new branch under a deputy director-general. The NIS will be an essential national resource; had this system existed 10 years ago, it would have enabled the following:

- The data needed for budgeting for and planning services, including health and education
- Annual savings of billions of rand for the state and private sectors that is lost to fraud prevention and duplicated systems
- Large efficiencies from automating government and private sector processes, which would have encouraged investors
- Better access to services and information via portals in every small town for citizens, including the rural poor and marginalised
- Advanced e-government and e-commerce, creating an enabling environment for SMMEs and job creation, especially for the youth
- Advanced the use of big data linked to AI to manage and confront huge social challenges, such as exclusion and poverty
- Learning platforms that could give hope to millions of school drop-outs (as in Brazil) and those threatened by automation.

A new or revised Identity Act based on a national Identity Management Policy will specify the data that can legally be captured from civic and immigration systems onto the NPR. It will adhere strictly to the Popi Act, which will provide protection for individuals. Processing and using aggregated and anonymised data will be rule-based and subject to relevant legislation and governance processes.

The NIS will rapidly become crucial to administering the state, the economy and national security. Under the Cyber Security Bill would be classified as critical information and communication technology (ICT) infrastructure, and the DHA would have to put measures in place to secure its organisation systems and data.

Figure 4.2 The NIS and the operating model of the DHA

Globally, countries are making large investments in developing capabilities similar to that of the NIS. This is part of a larger trend to rebuild states that are relevant in a digital age given rising expectations, a profound social and economic revolution and the real-time threat of climate change.

4.1.3 The operating model adapted for Immigration Services

To manage international immigration there are three broad policy imperatives:

- Regulate immigration securely so that South Africans can safely interact with the global community. Regulation must include international collaboration and efficient and strategic domestic enforcement.
- Facilitate immigration efficiently and strategically so that South Africans, their region and continent can derive maximum economic, social and cultural benefits.

- Honour South Africa's international commitments and regulate immigration in a way that contributes to achieving a safer, better world. This applies to commitments that include asylum, trade, transport, health, justice and security.

The risk-based and strategic management of international migration set out in the 2017 White Paper on International Migration conforms to the same basic operational principles that informed the generic client service model design shown in Figure 4.1 above. We will process online or in-person applications at the front end and finalise them in a secure back office after putting them through rigorous quality and security checks. Any significant changes in immigration status will be reflected on the NIS, as is the case with changes in civil status. The contact centre and frontline officials will facilitate and deal with exceptions.

South Africa urgently needs to build capacity to manage international migration in line with the 2017 White Paper on International Migration, and the operating model must accommodate this. As shown in Figure 4.3 below, the international migration channels and processes differ from the model used domestically. A strategic imperative for all states in managing international migration is to keep risks offshore. The risk level is assessed; high-risk transactions often require complex checks involving more than one country. For instance, many countries, including South Africa, require airlines to provide them with passenger details to clear passengers for boarding.

The BMA currently being established will implement relevant departments' policies at an operational level. Effective border management in any country is intelligence led for security and efficiency. The BMA will be a key component of and integrated e-government and its design includes a centre where data is integrated to assess risks, threats and opportunities. These are identified for the benefit of the DHA, SAPS, Sars, Health, Agriculture – and indeed the whole of a connected state – as governed by legislation.

The model of immigration management shown in Figure 4.3 below is similar to that of any country that manages immigration effectively. When an effective system for managing risks is operating, travellers considered as low-risk can be fast-tracked through the system, which brings many economic and other benefits. Increasingly, such passengers are using identity systems to process themselves rather than waiting to have passports stamped. South Africa intends to establish a trusted traveller programme with neighbouring states that can provide a reliable database of citizens who can then use biometrics to enter and leave through special gates. The system will be configured to consider visa requirements and security risks.

4.1.4 Using the NIS to manage civic and immigration complexities

Any changes to civic or immigration status will reflect on the NIS, according to the specifications of the Identification Act. Exceptions will be dealt with through interviews and investigations. The twin strategies, as in other areas of migration management, are to keep risks offshore and enable low-risk transactions being speedily processed. The main instrument for accomplishing this will be the immigration system and its sub-systems; but increasingly movements of people with dual nationalities and other complexities involve both immigration and civic processes. Specified data reflected on the NIS will allow us to manage key aspects of identity and civic and immigration status to support a wide range of functions and greatly speed up processes.

4.2 New organisational model and culture

The organisational model of a department should be based on its functions and operating model, which in turn should be grounded in its mandate. The DHA has a broad mandate that intersects the lives of all South African citizens globally, and millions of foreign nationals. We are the custodian of identity and status, which we use to empower citizens, deliver services, enable development and play an active role in national security. These commitments are reflected in the values and outcomes that are part of our policy framework, as set out in chapter three; and the organisational model must be designed to reflect this.

The details will be developed as part of the vision and design project that precedes the launch of the repositioning programme as discussed in section C, and will involve consulting relevant stakeholders and authorities. The aim of this white paper is to present the public with a vision of the future of the DHA as organisation and the nature of the officials who must deliver against its mandate.

4.2.1 General design considerations

Globalisation, digitisation, changing organisational cultures, attitudes and technology are changing the traditional 'pyramid' structure of many organisations, with its hierarchical foundation of many low-level workers and supervisors, specialists and general managers above them. The new state and economy requires "diamond-shaped" organisations characterised by employees that maintain high levels of technical skills and knowledge in dynamic environments; and have the ability to solve complex problems collaboratively through methods such as data analysis.

Digital transformation will lead to the DHA becoming more diamond-shaped as greater automation and online processing reduces the need for purely administrative staff. The new structure and budgets will have to support a more skilled and knowledge-orientated workforce, requiring a very significant investment in ongoing training that includes building digital learning platforms.

The future organisational model of the DHA must be fit-for-purpose, address these issues, assist in implementing the accepted operational and service delivery models, and support building the capability needed to move the DHA from a routine, administrative department to a strategic and secure department at the centre of the state. The shape of the repositioned DHA will inevitably be different; and will require an extensive change management programme.

4.2.2 Essential elements of the organisational model

A brief outline of key aspects of the organisational model is given below.

Mandatory training: All DHA employees, without exception, would need to meet applicable minimum requirements in specified generic areas such as knowledge of the Constitution and legislation; the mandate, policies and roles of the DHA; client expectations, needs and services; security awareness and protocols; the DHA and state programmes; and the mastery of relevant systems, technology and data.

Distinct strategic, support and operational functions: To meet the requirement for improved policy and strategy coordination, the organisational model must separate the policy, strategy and oversight functions from the support and operational functions. Examples are: policy, research and oversight; shared support services; statistical services; security services; and functions with an operations/service delivery focus.

Creating an effective executive oversight function: To ensure effective oversight, strategy, strategic area prioritisation, cross-functional visibility, coordination, focus, innovation and performance management of the organisation an executive committee will report to the Minister of Home Affairs (executive authority). To support this function in a modern department, built on a digital platform, it is essential to have a management information system designed to provide real-time data on performance at every level. Among the capacities it will strengthen are governance, accountability, upholding standards, decision making, communication, and planning and managing financial and other resources.

Ownership of the digital strategy and its implementation: The DHA requires a centre-lead approach based on the concept that the centre plays an important role in setting standards and making decisions for a small subset of high-value or high-risk decisions for the organisation. This will include technology platforms, digital guidelines, and digital design. It might also include shared services for utility functions such as analytics that can be leveraged across the organisation. The operating units, which are closer to the client, are then provided with automated decision support tools, with some freedom to make decisions and investments in the people, skills and work arrangements that make the most sense for them. The advantage of this model is that the organisation gains the benefits of both strong centralised guidance where consistency pays off for the organisation, and local speed where variability is required to meet the specific needs of citizens and non-citizens. Developing, maintaining, optimising and providing a secure joint platform requires a world-class team of IT and security staff. The officials authorised to make changes to the data on the system must be secured within the same system, which must also protect facilities, IT infrastructure and administrative processes.

Positioning the security, protection and enforcement functions: Most critical is the protection of citizen data such as official identity and status. This requires the DHA to build and maintain a security system around its people, systems, data and infrastructure. Recruiting and training a staff that is security aware is critical to establishing the kind of secure environment needed. Working with relevant agencies, this unit will be responsible for vetting and accrediting all individuals who access the system working at agencies, the DHA and the third-party service providers. They will also be responsible for threat and risk assessments; process audits; compliance and performance audits; security; and system integrity audits.

Client services: The best public sector organisations put the citizen at the centre of their thinking and services are designed around the user's needs and experience. "Citizen-centricity" does not stop at DHA boundaries, but pulls public sector resources from different organisations together to work around servicing users in ways that generate cross-sector productivity gains. The digitisation of the service delivery model will also lead to the DHA adopting integrated client-orientated practices, where business processes and IT infrastructure are integrated across the department to deliver on-demand services to clients, agents and partners. The advantages of creating a dedicated structure that will focus on front line service delivery are:

- Clarity of vision
- A focus on service delivery, creating a culture of delivery
- Empowerment of front line staff with greater accountability and openness, innovative thinking
- Tailor-made structures and systems
- Better structuring and branding of services
- A greater focus on risk management
- Flexibility to recruit and retain personnel that best fit their responsibilities.

Corporate services as a shared service: The future DHA organisational model could include standardised traditional head office functions such as finance, human resources, information technology, marketing and strategy under a corporate services function. Technology is an important enabler of modern shared services and will entail a significant redesign of the DHA corporate services delivery model, based on a digital platform. The corporate services function could operate as a shared service to the DHA as a building block towards more dynamic and flexible services, consistent with the vision of an agile, responsive and integrated DHA.

Economic development: Facilitating economic growth and development is one of the four core aspects of the DHA's future vision. We therefore recommend a Strategic and Economic Services unit to address this mandate, which will be responsible for:

- Policy, research and strategic planning
- Life-cycle ID management
- Stakeholder engagement with core employment creation and economic development departments, to ensure that strategic and critical skills are identified to support future growth prospects for the country
- Intergovernmental relations, and regional and international cooperation
- Monitoring, reporting and evaluation, and knowledge management.

Transversal functions: Transversal cooperation is about working together across cultural, departmental, national and organisational barriers. It is in essence about letting go of silos without letting go of specialised units. In the proposed DHA organisational model, the corporate services, strategic and economic services and protection and enforcement functions will work across the organisation to streamline collective functions. The digital platform will also act as a transversal system to ensure effective cooperation.

Ongoing training, skills and people practices for a repositioned DHA: The availability of a skilled and specialised workforce characterised by their agility and capacity for learning is essential for the successful and effective functioning of a more secure and digitised Home Affairs. In general, the repositioned DHA will require staff with the depth of skills and expertise to perform their functions while being able to collaborate across disciplines with experts in other areas and to apply knowledge in areas of expertise other than their own. The DHA's structure and culture will embrace learning, with staff having access to appropriate resources and tools.

CHAPTER FIVE: A SUSTAINABLE FUNDING MODEL

5.1 Elements of a new funding model for the DHA

5.2 Principles that can guide the development of the funding model

5.1 Elements of a new funding model for the DHA

The operating and organisational models outlined in the previous chapter of this section are designed to implement the new policy framework for the DHA presented in chapter three. The mandate of the DHA has not changed; however, there is a new understanding of the mandate. This amounts to a significant policy shift, the implication of which is being discussed with the National Treasury and other role players as indicated in section C of this white paper.

The current DHA budget of under R6 billion after transfers to the IEC, is based on the historical model of the DHA. That model did not regard the DHA as a critical service such as Health; as crucial to the economy such as the DTI or Treasury; or as a sovereign department such as the SAPS or Dirco.

The DHA's provision for dedicated offices accessible to all communities is therefore currently limited, with minimal provision available for specialists or ongoing training. For example, the DHA has no statistician or statistical system even though it supplies Statistics South Africa with the basic social data used for planning.

While ad hoc large-scale initiatives and budget increases have been funded to improve services, no annual funding was provided for the maintenance and security of the systems being modernised, or to maintain high security standards across the department. There is only one professional who can analyse and design business processes in a digital environment.

When negotiating and designing the new funding model the following factors should be considered:

- **The value of the DHA in combatting fraud and related crimes**

Fraud, corruption and related crimes in South Africa, such as identity theft and bribery, harm individuals, institutions and systems and add to the costs of doing business. The perpetrators may be citizens, foreign nationals or persons working in the private and public sectors. Some of the fraud is opportunistic but is often connected to national and transnational syndicates involved in large-scale crime.

DHA identity systems linked to biometrics operate to prevent or detect fraud on several levels. Firstly, in individual transactions banks and other institutions will use fingerprints to check identities with the DHA online. Secondly, this capability can be used to build automated systems that are efficient and secure.

Thirdly, risks can be managed and fraudsters detected and convicted by analysing data and following audit trails linked to identities. Similar systems will assist in improving services.

Currently, a few dozen private and government institutions use the DHA's systems to verify identity. A fully established NIS will be employed globally to verify transactions involving South African citizens and others captured on the NIS, such as refugees and residents registered in South Africa.

- **The value the DHA as an enabler of state modernisation**

In its 2017 budgeting guidelines (mandate document) the Department of Planning, Monitoring and Evaluation (DPME) included the following statement:

On-going technological change is driving down the cost of effective administrative, information and monitoring systems. A bedrock of such administrative systems is an effective identity system for citizens and visitors. It is therefore critical to ensure that the population register of the Department of Home Affairs and the electronic and card identification system include all citizens and be of the highest integrity ... a comprehensive integrated approach (must be) developed about how this system can be integrated with other government programmes and systems.

This view was elaborated in the 2018 Mandate Paper (DPME).

- **The value of the NIS and related systems in a digital society**

A digital society must be enabled by an integrated digital state referred to as e-government. These developments are not possible without the DHA affirming identity and generating the data essential for an e-government to functioning and for the private and public platforms we already depend on.

As the fourth industrial revolution redefines the nature of the contract between citizens and the state, issues such as privacy and rights of access to data become central. In this environment, the role of the DHA is above all to become the trusted guardian of South African identity and citizenship. This has huge symbolic and actual value in a digital world in which commerce depends on trust.

From the perspective of active, empowered citizens in a developmental society it is all about inclusivity, active participation and access to information, rights and services.

Scenario two: Anna Witbooi, an elderly farmworker, empowered via the DHA

Anna Witbooi, an elderly farmworker, approaches an e-government portal located in a remote, rural post office. It greets her by name in her own language, after verifying her identity through a combination of face and voice recognition. Secure data, that she has authorised the system to access, will tell the system that she is visually impaired and has only basic literacy.

Anna wants to confirm arrangements for her cataract operation and for a scholarship for Karl, a ten-year-old grandson she cares for. The boy has a remarkable aptitude in mathematics.

She asks for assistance in registering with a local cooperative, linked internationally to others that record, protect and derive value from indigenous knowledge. The cooperative is creating business opportunities in the area, and Anna has a deep knowledge of its history, culture and traditional medicine. She will eventually generate more wealth than the farmer she works for.

A local election is coming up and Anna wants to know what plans and funding are in place to build a promised water recycling plant.

The system must provide citizens with the answers to any questions that can be answered using data that is not classified.

- **The value of the DHA in a digital economy**

Whatever form the fourth industrial revolution takes, the role of government will be to create a secure, enabling environment that is efficient and meets individual and community needs in a globalised world. Talent and investment are already flowing to places where these expectations are met. The same principle will apply within the borders of South Africa.

The new economy is one in which the organisation and communication of value, and the production of energy, is distributed (Jeremy Rifkin, 2011, 2014). This creates transformative opportunities for addressing the legacy of colonial underdevelopment in urban and rural areas, as illustrated by scenario three below.

Scenario three: Drones and the DHA in a peri-urban development area

MNB (Maseko, Naidoo and Botha) have won the contract to provide drone services for a peri-urban area being developed to the West of Tshwane. They had formed the company when studying and working in one of the nearby research and development complexes.

Despite the complexities of the new economy and drone regulations, thanks to e-government enabled by the DHA, they could form the company in their second year. They operate in South Africa and with partners in Botswana and Brazil.

The peri-urban environment is complex, with many small and medium businesses combining farming, manufacturing, tourism and services. There are also human communities connected both to one another and globally. MNB participated on the development committee, along with the representatives of local residents and government. The most active representative was from the smallholders association, which consisted mostly of smallholders who had been allocated land and well-established smallholders.

The data from the drones is essential for monitoring water and land use, and pollution; for security; and for optimising logistics such as moving produce and goods efficiently and getting high-value items to restaurants, other producers or shops nearby. Together with data from the DHA and other government sources they support a request for a new school; trace the foreign owner of an automated plant polluting the river; and help apprehend members of a local syndicate stealing protected species of wild plants.

- **The revenue-generating potential of the NIS and related systems**

In the medium to longer term, within five to seven years, the importance of adequate funding for a secure, efficient DHA is unlikely to be questioned as it takes its place in the new economy. Given the growing dependency of the economy and citizens on the DHA's data and services, the potential for raising revenue will be large. However, the way fees are levied will be an important factor in the cost of doing business and will have an impact on the economy. In subsection 5.2 below, some broad principles are indicated that could guide policy development in this area going forward.

- **The cost of a secure, future-proof and responsive DHA**

As outlined in section C, the project for the detailed design and cost projection of the new model DHA will be launched in the 2019/20 financial year. This will be different, but related, to the investment cost of phasing in the new model over seven to ten years. The time frames are indications that will be dependent partly on the development trajectory of the state over the next five years and how far its modernisation is integrated. The DHA is not the only department that requires cyber security and a large-scale retraining programme.

While the future macro-organisation of the modern state cannot be predicted with any certainty, the DHA will have to fulfil its functions and mandate in a way similar to that set out in the high-level model. The baseline budget must therefore accommodate:

- the capacity to serve a client base efficiently through multiple channels that includes all citizens globally and all foreign national who apply to enter or who have entered South Africa, and all institutions that make use of DHA services
- a fully integrated digital platform with an NIS connected to civic, immigration and refugee subsystems
- staff that have significant generic technical skills as well as specialist competencies and who can thrive in a learning organisation
- an organisation that operates within a secure environment and meets high security standards
- technology that is world-class, secure and kept updated.

5.2 Principles that can guide the development of the funding model

Assumption

All DHA systems will be digitised with a management information system that enables services and products to be accurately costed.

Budgeting principles

1. The state must provide the funding required for the DHA to deliver against its three core mandates and related policy objectives according to defined operational, organisational and security standards.
2. The state must provide any additional funding required for the DHA to help achieve national goals according to approved projects and programmes and to maintain the standards referred to in principle 1.
3. The DHA must implement the capacity and digital management systems required to support, within approved time frames, any request for funding by submitting approved policies and standards, accurate costing and detailed plans.

Revenue-raising principles

4. The DHA can recover **an amount equal to the full cost of standard services** to individual citizens, less any discount that is approved, through the mechanism referred to in principle 7. The full cost, discount and list of standard services will be determined according to approved policies, definitions, regulations and procedures.
5. The DHA can recover an amount equal to the full cost of standard and premium services to businesses, less any discount or an additional amount that is approved through the mechanisms referred to in principle 6. The

full cost, categories of services and any discount or additional amount, will be determined according to approved policies, definitions, regulations and procedures.

6. The DHA will provide services to other state departments, agencies or entities at cost, provided these services are related to producing value that can be defined as for the public good. These costs can be recovered in two possible ways, individually or using a combination of the two. The first is by charges approved by the regulatory body referred to in principle 7; the second is by including in the budget allocated by National Treasury an amount that will offset the cost of the service.

Governance

7. Given the centrality of the DHA in a digital state, economy and society, a body should be established that is independent of the department or whatever other organ of state is established under the minister. This body will regulate the charges levied by the DHA and approve the policies, definitions, regulations and procedures used to calculate costs and justify fees.

In the legislation establishing the regulatory body, a clear distinction must be made between charges levied according to the principle of public good and charges paid by those who seek private good, such as the accumulation of private profit. This should not preclude taking other strategic imperatives into account.

CHAPTER SIX: AN ENABLING LEGISLATIVE ENVIRONMENT

6.1 Overview of current challenges

6.2 Priorities for a review of Home Affairs legislation

6.3 The need for a Home Affairs Act

6.4 The need for a National Identity System (NIS) Act

6.1 Overview of current challenges

Much of the legislation currently administered by the DHA is the product of multiple amendments of laws inherited from the apartheid era. One consequence is that such legislation and regulations may not be grounded in coherent policies that are fully aligned with the Constitution, new legislation and current developments. For example, the current Identification Act (No. 68, 1997) is largely a technical description of the NPR and related IDs that are produced by technology and processes going back to the 1960s and 1980s.

Legislation dating back to the first decade after 1994 may also lack coherence and a solid policy foundation. An example is the Refugees Act (1998) and Immigration Act (2002). As noted in the 2017 White Paper on International Migration (the second white paper), the first white paper (1999) failed to make adequate provision for historic streams of migrant workers from Southern Africa. This contributed to the system that processed asylum seekers being overwhelmed by economic migrants who do not meet the requirements of the Immigration Act.

The DHA's work involves two of the most complex areas of legislation: international migration and family law. Both involve international law, commitments, agreements and the laws of other countries and regions. The mandates of the DHA are also connected. Passports and naturalisation are administered under civics legislation and immigration inspectors have the authority to investigate fraud against civic systems. There are policy and legal issues to resolve in managing the relationship between refugee and immigration status, or naturalisation and permanent residence. For DHA legislation to be coherent is an operational and legal necessity.

6.2 Priorities for a review of Home Affairs legislation

The Immigration and Refugees Acts are being reviewed and updated as part of the implementation of the 2017 White Paper on International Migration. While there are interim measures in the form of urgently required amendments, the longer-term objective is to put in place a coherent body of legislation that enables a risk-based, strategic approach to managing immigration.

A large array of laws, amended multiple times, is used to administer civic registrations of citizenship, birth, marriage, death, changes of sex and managing identity. The process followed must be the same as in the area of international migration and refugee legislation, with the first step being establishing a solid policy base to manage identity and civic status.

One priority for review is the three marriages Acts, which need to be consolidated based on further policy research that looks at fundamental principles, international best practice and local contexts to build a single policy and legal framework.

All the Acts relating to civil registration need to be reviewed to build an NIS that is a fully comprehensive register of the national population. As discussed below, there is an urgent need for new policy and legislation to regulate official identity and status in a digital age.

Responsibilities for specific functions will have to be reviewed, given that the NIS is being established as an integrated function and that there is a need for a clear separation of functions between civil registration for citizens and immigration.

6.3 The need for a Home Affairs Act

The policy framework set out in chapter three requires a DHA with the capacity and authority to implement it. South Africa is a new state with a history rooted in a denial of citizenship and identity, and colonial immigration systems. This history contributes to the current narrow understanding of the DHA's mandate being largely that of a producer of enabling documents. Anchor legislation is needed in the form of a Home Affairs Act to provide a coherent legal framework for a repositioned DHA to deliver a mandate appropriate for a sovereign state that has a Constitution founded on democracy, inclusion, social justice, development, peace and security.

The current DHA model is based on a low qualification staff component undertaking routine low-level work seated at a counter. To build offices in every community based on this model is not viable, and poor and marginalised people often have to travel long distances to access the DHA. Given their history, many families have complex identity and status problems that demand the kind of officials and systems that currently cannot operate effectively or securely. The new model DHA outlined in chapter four requires officials who understand policy, law and processes and can investigate and solve problems while securing systems under constant threat from criminal syndicates. The new model will have a document management system that meets legal standards, with historical records stored, scanned and indexed, and digital records that can be retrieved efficiently.

At an institutional level, the DHA mandate will remain primarily the responsibility of a department and not an agency or another kind of entity, although these could be used to perform specific functions and services. As argued in section A, the mandate is foundational to the Constitution and the lives of all citizens and persons in South Africa. The DHA provides mandatory services to more persons than any other department locally, regionally and globally. The three components of its mandate cover a large range of interconnected

responsibilities that enable all sectors of the state and society in general to function. As the guardian of critical data and regulatory systems, the DHA should be considered essential to sovereignty and other aspects of national security that fall within its mandate.

The overall purpose of a Home Affairs Act is to enable the DHA to deliver its statutory mandate, guided by the Home Affairs policy framework. The Act will specify the legislation required to deliver on its core mandate and enable the new DHA model envisaged in chapter four to function. We intend to draft and publish a draft Bill for public consultation. The draft Bill will contain the following main elements:

- The basic principles that will frame the legislation required to administer each DHA sub-mandate –
 - to manage official identity and status
 - to manage international migration
 - to manage asylum seekers and refugees.This will cover any related entities, such as the National Commission for Asylum Seekers and Refugees, outlined in the 2017 White Paper on International Migration.
- The conditions of service for all officials working at the DHA, including requirements such as relate to recruitment and training. There will be minimum standards set with respect to the values, skills and knowledge required to deliver on the mandate.
- The provisions that ensure that the DHA can deliver on its core mandate securely and efficiently by procuring and accessing resources such as expertise, technology, networks, accommodation and security services.
- The conditions under which the DHA could raise revenue.

6.4 The need for a National Identity System (NIS) Act

The impact, scope and growth of the NIS, and its security and technical needs, cannot be fully determined in advance. What is known is that all states will have to have national identity systems to survive factors such as global climate change and a highly dynamic and disruptive technology-led industrial revolution. E-identity is at the heart of highly successful e-governments in Estonia and South Korea and modern NPRs are advocated as essential for inclusivity, development and access to rights by the UN, the AU and the World Bank, among others.

The internet and rapid transport are creating huge opportunities for personal and economic growth; at the same time, they are enabling transnational crime and terrorism. Global warming is having devastating consequences, most immediately on our water and food security, and a rapid, technology-led economic revolution is having a profound impact on all societies.

Nigeria and India are two of many countries that have established national identity agencies or commissions with their own policy frameworks and legislation. Over the past months, Australia launched 14 policy documents to support the work of a newly established Agency for Digital Transformation, having already established an agency to ensure that the transformation is ethical, constitutional and in the interests of the public.

While the intentions are similar, the paths taken by individual countries vary greatly. South Africa has an advantage over many post-colonial countries with regard to national infrastructure and an NPR grew rapidly after 1994 to covers the great majority of citizens. Another advantage is that the civic and immigration functions reside in the same department, potentially enabling the integrated management of identity and status.

Over the medium term in South Africa the NIS will therefore be established as a programme under the current department, at the level of a branch headed by a deputy director-general. In the longer term, other options can be considered when the role of the system in harnessing the digital revolution has become clearer.

The DHA can only carry out its constitutional commitments if it is the sole custodian of the official identity of all citizens and all persons in South Africa. In a digital age this requires building an NIS that can affirm, secure and verify e-identity corresponding to the register of identity of natural persons.

The NIS will incorporate the civil registration of citizens, data from the immigration system and aspects of the current NPR that accommodates permanent residents, refugees and other categories such as stateless persons. Each item included in the NIS must be specified in a new National Identity System (NIS) Act. In a digital age that is data-dependent, the data will have major implications for citizens, the state and the economy.

Since 1994, values, norms and approaches for managing official identity linked to status and migration have changed. Since 1997, 13 amendments to the Identification Act and regulations were made to close some of the gaps, and many more Acts relating to citizenship, birth, death, marriage and passports were amended. For example, penalties for fraud related to identity were greatly increased in recognition of the impact of such crimes on the lives of victims and on national security. The 2013 Popi Act and the Cyber Security Bill reflect changes in thinking over the past 20 years and both will have an impact on the design and governance of the new NIS.

The digital smart ID card required changes to legislation such as no longer requiring the client to provide a photograph with their application. The NIS may also require changes such as replacing the current ID number that includes information about the date of birth and other facts, with a numerical number that carries no additional data. This is one of many areas where new technology may result in a change in legislation at the level of an Act or regulations. Given the rapid advance in technology, any future Act must, to a large extent, leave technical specifications to regulations.

The NIS will be among the most integrated, comprehensive and connected systems globally, with significant benefits for the state, the economy and citizens. The centrality of data in a digital world will mean enabling legislation that aligns with Acts dealing with areas that include privacy, copyright, cyber security, national statistics, archives and records. Citizens' records will eventually need to be archived indefinitely for two main reasons: to preserve a record of who constituted the nation for future generations; and as a database that is a crucial resource in a digital knowledge-driven society.

Overall, the Act that replaces the current Identification Act (1997) must enable identity – including e-identity – to be efficiently, securely and strategically managed in a highly connected digital world. An important aspect of developing the NIS Act will be to decide how it could best articulate legislation relating to birth, marriage, death

and changes in sex or gender. The mandate and purpose of the DHA must be made explicit in the Act and must be clearly set out in an Identity Management Policy that aligns to constitutional principles and other relevant policy frameworks.

SUMMARY OF THE KEY POINTS OF SECTION B

Section B describes what a modern, secure DHA staffed by professional officials will look like and how it will operate a digital platform with the NIS at its centre. The section also sets out some of the principles that should inform the development of a funding model; and the kind of coherent legislative environment required for the DHA to fulfil its mandate.

The background and context for repositioning the DHA is not discussed in depth, but the section emphasises the importance of the DHA in the lives of citizens. Scenarios are described to illustrate the positive impact that a future DHA will have on the lives of the marginalised, new businesses growth and environmental protection.

The officials, systems, funding and legislation envisaged in this section are currently visible in the DHA, but only as exceptions given the prevalence of the legacy model. Most systems are still outdated, and most officials do not have higher education qualifications and perform routine tasks behind counters. Only a small proportion of funds is generated from online services and most policy and legislation requires serious review and development. In section C, a strategy and a road map illustrate how the “mixed model” can become a new model by implementing a phased change strategy.

SECTION C: IMPLEMENTATION STRATEGY AND ROAD MAP

Introduction to section C

Chapter seven: Context, enablers and change strategy

Chapter eight: Implementation road map

Summary of the key points of this white paper

INTRODUCTION TO SECTION C

Section C indicates how the DHA's repositioning can be successfully implemented.

Repositioning must be implemented on several levels when viewed from an internal standpoint. At the level of policy, it means implementing the framework set out in chapter three and ensuring that specific policies and enabling legislation are in place. At the level of delivery against the mandate, as framed by the policy, it means building the new model DHA that is described in section B. This involves developing the elements required, including people, systems, organisation, infrastructure and sustainable funding.

From an external standpoint, repositioning refers to the DHA's new position and role in relation to the rest of government and society in general. Chapter seven provides an overview of the wider context, pointing out that without a modern, secure DHA it is not possible to build a capable state that can harness the fourth industrial revolution and manage climate change. The key enablers needed for repositioning are also examined and a change strategy defined.

Section C, and this white paper, concludes with chapter eight, which sums up the salient issues and themes. Chapter eight provides an overview of implementing the change strategy, first at a macro level and then of the concrete steps that must be taken before a comprehensive repositioning programme can be launched.

CHAPTER SEVEN: CONTEXT, ENABLERS AND CHANGE STRATEGY

7.1 The repositioning context

7.2 Key enablers for repositioning

7.3 Change approach and strategy

7.1 The repositioning context

The DHA is repositioning in a local, regional and global context that is dynamic and presents risks, threats and opportunities. The threat of climate change is undeniable in terms of the environment and water and food security. The fourth industrial revolution, while still in its infancy, is rapidly advancing and changing societies globally. This change brings with it social, political and economic uncertainty and conflicts. It also brings benefits. It is becoming clear that the fourth industrial revolution gives nations and humanity the potential to ensure inclusive development, to live in more equal and sustainable societies, and to manage climate change risks.

An efficient, modernised state that uses an e-government platform to deliver services will create conditions for all citizens to benefit from the fourth industrial revolution. As reported in section B, the DPME in their 2017 budgeting guidelines stated that the DHA's NIS will be a critical enabler of modernising the state.

In the emerging global economy, life-long employment in large companies is being replaced by workers in small and medium businesses who may also own businesses and do contract work. Creating value and employment are becoming highly distributed and globalised. For example, a school leaver may want to form a specialist stage lighting company she has planned with online partners in two other countries. She may already be doing part-time work with local small businesses and assist at global events. The new economy will demand, and people will expect, domestic and transnational services to be fast, reliable and secure at all times.

The creation of small businesses is critical for job creation. The Companies and Intellectual Property Commission (CIPC), an agency of the Department of Trade and Industry (DTI), is responsible for registering companies. It has established an online platform that registers a business in 24 hours, provided that the DHA can confirm the applicant's identity and Sars can confirm their tax status based on that identity. The overall system works, but the connection with the DHA is not yet fully reliable because of the current DHA model, which still uses the old NPR and related systems. The system to register businesses online can be taken to any scale and work reliably only if the DHA and Sars develop end-to-end systems that are reliable, highly secure and supported by excellent front and back office staff 24 hours a day and seven days a week. This is what the new model DHA aims to achieve, and what a modernised state in a digital world means.

The CIPC example above is one of many improvements being made to many government systems using new technology. However, without a modern, secure DHA the country cannot move to the next phase, which is large-scale integrated e-government. This will use e-identity and biometrics to enable dramatic improvements in efficiency and security in interactions across government (G2G), and between government and citizens (G2C), government and business (G2B), business and citizens (B2C) and business to business (B2B). Such a platform will connect citizens to services wherever they live, transforming communities and enabling fully inclusive development. With every transaction data will be generated, creating the “big data” sets needed to coordinate and deliver services, aided by smart software and governed by legal instruments such as the Popi Act.

7.2 Key enablers for repositioning

A number of key enablers must be in place for the DHA to reposition completely from its legacy model to a new model. This will be divided into two phases: in the first phase, the enabler will be improved or developed while the old model is still in operation; in the second phase the enabler will begin operating as part of the new DHA model.

A brief explanation of each enabler and its phase is provided below, along with some examples to illustrate the points. In all cases the examples are based on successful practices developed by DHA officials over the past 12 years under various change programmes. In almost every case the structural constraints imposed by the legacy model prevented them from being fully implemented.

Governance, leadership and coordination

The DHA is strengthening its governance, leadership and coordination, which prepares the ground for the repositioning programme. These aspects of the organisation will continue to evolve as elements of the new operating and organisational models begin to function.

Example: In the new model, governance will be greatly enhanced by real-time data generated by the Business Intelligence System, which draws from fully digital processes. In the current system this is not possible, but the use of data will improve as the capability and skill levels develop.

Policy and legislation

The systematic legislative review and improvement began under the old DHA model, with immigration and refugee legislation reviewed after the 2017 White Paper on International Migration was approved. A comprehensive review will form part of the repositioning programme, covering civic areas such as the fragmented marriages Acts. Coherent policies and laws will be fully aligned to the Constitution and other legislation, and be appropriate for use with the new DHA model.

Example: The 2017 White Paper on International Migration includes establishing a Commission on Asylum Seekers and Refugees, which will require policy development and legislation. Interim arrangements in the

shorter term will see improved understanding and cooperation between stakeholders; but for the commission's operations to become established, such as fully functioning processing centres will require the new model DHA.

Operational and organisational models

These closely-related models incorporate the DHA's core business and support, which includes the back and front office and all organisational structures, processes and systems that work together daily to deliver the DHA's mandate. As discussed under strategy in 7.3, there are many areas where interventions can have a positive impact on a mandatory function or service while building towards the future model.

Example: Some of the worst abuses of clients' rights, such as denying them a mandatory service, come from an official not escalating the matter. To effectively correct this, a rule that all clients must be processed could be established. The rule would include case escalation according to a legally binding operating procedure. For this to work, all current staff must be trained in the correct values, skills and operating principles of the future model's processes and operating procedures. A systemic problem would then be improved using tools such as business process analysis and data analytics, which will further train staff for the future.

Cross-cutting enablers

The following enablers are all dependent on other departments' legislation and systems that, to varying degrees, can be adapted by different organs of state. Each constitutes an essential element of the new DHA model.

Human resources

As shown in the example above, human resources is the most critical of the enablers. Developing staff towards the new model can only be done by involving them in two ways: improving existing systems and building new systems. Experience has shown that trainers from the DHA's Learning Academy play an essential role in this process, especially when they work with learners in the field. The kind of digital learning platforms and learner management systems developed by the National School of Government are an essential enabling tool to support this process, with some content developed by the DHA and other content adapted or sourced via an extended learning network.

IT systems

With IT systems it is generally bad practice to improve the old while building the new using technology. One process that must be used to improve current processes is mapping and understanding the existing system. This gives experienced staff a chance to use their knowledge and to make improvements while they are introduced to new concepts and eventually retrained on the new system. The DHA currently has very few business process specialists and must address this before launching its repositioning programme.

Infrastructure

Infrastructure is another complex area with a high degree of dependency, constraints and large capital costs. The main factors that can be managed include technology, which is evolving rapidly and may offer new possibilities in

areas such as connectivity or biometrics. Another dynamic factor is partnerships with other departments or the private sector. Both partnerships and technology link to opening new channels, which is a central feature of the new operating model. Value-added offices, where additional fees are paid, could be used to fund and pilot new business processes that would eventually be rolled out to all offices.

Security

Organisations with high levels of security – such as the State Security Agency, Dirco or banks – operate within a security system that is continually monitored for breaches of any kind, among other measures. The DHA needs to build on existing elements to achieve that level, which is essential for its security and its active role within the state's security systems and structures. The first stage would be to comply with the standards set down in various pieces of legislation such as the forthcoming Cyber Security Act. Infrastructure and system designs must consider internal and external risks and threats by introducing processes such as strict access control with monitoring centres. All staff must be vetted and trained in security to maintain the integrity of the security system and be able to respond to risks or threats.

As described in the examples above, most actions will operate on two levels. The first level is to strategically improve the existing DHA model and the second level is to build the elements of the new model. In some instances these levels will work one after the other, while in others they will be done in parallel.

7.3 Change approach and strategy

The DHA's strategy for the repositioning programme's first phases is to manage its two co-existing systems to build public confidence and partnerships within the state and externally, while systematically replacing the legacy system with the new. Experience during our turnaround and other change programmes was that success depends on mobilising our staff behind the strategy while building public and stakeholder support through achievable successes.

This strategy cannot succeed without specific support and cooperation from stakeholders and partners, which include relevant clusters of departments, the Cabinet and departments with which we have bilateral relationships such as the National Treasury, DPME, DPSA, DTPS, departments of Health and Education, Cogta and others. A repositioned DHA is an essential enable of a state that is committed to modernising and must confront a range of critical domestic and global challenges.

CHAPTER EIGHT: IMPLEMENTATION ROAD MAP

8.1 Implementing the repositioning strategy

8.2 Overview of the implementation road map

8.1 Implementing the repositioning strategy

The context and broad strategy for implementing the white paper by repositioning the DHA, was set out in chapter seven. The term repositioning is defined as implementing the policy framework set out in section A by completely replacing the current DHA model with the model presented in section B. The new model requires a modern, secure department, staffed by officials with appropriate values, competencies and a professional approach.

At a policy level, the DHA will also be repositioned in the way its full mandate and role is understood by all South African citizens. The mandate statement in the policy frameworks is as follows.

Mandate 1: Manage the official identity and status of persons

Mandate 2: Manage international migration

Mandate 3: Manage asylum seekers and refugees

To give full effect to the above mandate, the DHA has started putting in place a fully integrated digital platform built around an inclusive NIS. Globally, countries that have taken inclusive development paths are harnessing the fourth industrial revolution by building modern states with efficient, integrated e-government systems. This is impossible without a secure, accurate and trusted national identity system. Organisations as diverse as the AU, the UN and the World Bank advocate building national identity systems as essential to inclusive development and delivering rights-based services.

From a citizen's viewpoint, the rapidly growing expectation globally is that governments and business will deliver efficient, cost-effective and responsive services. Without creating such an environment no country can succeed in the emerging global economy or mitigate the impact of climate change. The repositioned DHA will thus be an essential national asset because of its role and its capacity to achieve the outcomes set out in its policy framework (refer to 3.2).

8.2 Overview of the implementation road map

This high-level roadmap indicates how the change strategy outlined in chapter seven can be implemented. This strategy is based on the following assumptions:

1. In the longer term the only viable option for the DHA is to completely replace its legacy model with a new model by putting all the critical enablers outlined in chapter seven in place.
2. The current situation of operating with a mixed model will continue after the repositioning programme is rolled out over the short and medium terms.
3. Experience during the turnaround programme and other initiatives showed that the most effective strategy is for officials to make visible improvements in the lives of citizens by employing elements of the new model and developing themselves and the new systems in the process.
4. The above strategy will build support for the DHA as clients and partnerships realise benefits, and stakeholders work collaboratively to modernise their respective organisations. This, in turn, could generate resources to support further development using systemic improvements to cut costs, increase efficiency and reduce fraud in the public and private sectors.
5. The DHA cannot reposition in isolation. Importantly, the new model being built requires a connection to expanding e-government platforms that are secured at a national level. Thus, for the strategy to succeed the repositioning programme must be considered a national project that is integral to a broader programme of building a modern, capable development-orientated state.

8.2.1 Planning horizons

Implementing the repositioning programme will be planned according to the following horizons:

Three-year horizon:

The internal focus is on putting key elements of the new model in place, such as legislation and building the NIS. A cohort of staff is retrained by improving and building systems using the values and skills of the new model. Externally, the priority is building partnerships with stakeholders and visibly improving services to clients.

Five-year horizon:

Internally, all core elements of the new model are fully functional, including basic administrative and core business systems, and required security standards are maintained. Externally, partnerships and contracts with external stakeholders are in place. The NIS is generating substantial revenue through large-scale verification of identity.

Ten-year horizon:

The envisioned end-state is achieved with the legacy model fully replaced, world-class standards maintained and funding assured. The DHA attracts talent because of a reputation for ongoing innovation and staff development. The DHA is a crucial enabler of integrated e-government and an inclusive economy.

8.2.2 The repositioning programme: preparatory steps

The priority over the next 12 to 18 months is to create the conditions required for launching a comprehensive repositioning programme. The steps outlined below are essential.

1. **Update policy and legislation:** The implementation of the 2017 White Paper on International Migration will continue and is accommodated within the overall policy framework for Home Affairs set out in this white paper. Another priority will be anchor legislation in the form of a Home Affairs Act, to enable delivery against the full mandate of the department. A third priority will be the policy framework and coherent legislation needed to enable effective management of identity and civic status, and the NIS.
2. **Strengthen all aspects of governance:** Change requires the capacity to make sound decisions under pressure. An initial project is underway and will be expanded to ensure governance improvements are effective and sustained.
3. **Get buy-in from management and leadership:** Repositioning requires a strong management collective that breaks down the silo mentality, and communicates with, and effectively involves, the staff at all levels.
4. **Initiate five preparatory phase projects:** These projects will be aimed at enabling the DHA to take firmer control of five key areas before launching a comprehensive repositioning programme. These five key areas are organisation, ICT, finance, contract management and core mandate operations.
5. **Establish a Programme Management Office (PMO):** The repositioning programme will require a PMO to ensure sound programme planning and project governance, monitoring and coordination. The PMO must have the capacity to ensure that the repositioning programme is aligned to the government programmes and that necessary agreements with clusters and key stakeholder departments are in place.
6. **Initiate the first phase of a vision and design project:** Supported by the PMO, this will produce a detailed design of the new model to guide programme planning and develop a costed implementation plan. The plan and costs will be taken to Cabinet for consideration.
7. **Launching a comprehensive repositioning programme:** When all the above processes are underway and the necessary enablers are in place, a comprehensive repositioning programme will be launched.

SUMMARY OF THE KEY POINTS OF THIS WHITE PAPER

The three sections of this white paper are logically connected. Section A explains the importance of the DHA and that it cannot deliver its full constitutional mandate because it is constrained by a legacy model. Annexure A is a historical narrative that details efforts by the DHA to improve this model, such as the 2007- 2010 Turnaround Programme.

Transformation efforts resulted in significant improvements in service delivery, but could not address deep-seated structural problems. The policy shift came when it was realised that the legacy model must be replaced, and in 2017 Cabinet approved a vision of the new DHA in the form of a business case. A summary version of the business case was published for public comment as a “Discussion Paper for repositioning the Department of Home Affairs”. Inputs at national and provincial stakeholder engagements were in general very supportive, with some concerns about the state’s capacity to implement the model.

Section A concludes with chapter three, which introduces a policy framework that defines the full scope of the DHA’s mandate. This built on aspects of the existing mission and values statements set out in annexure B. however, its vision and outcome statements have a much broader interpretation of the DHA’s mandate, and this is made clearer by defining each outcome in terms of principles and objectives.

Section B presents an explanation of the new DHA model’s operations, organisation and legislative environment. At the heart of the model is the NIS, which can be the backbone of citizen empowerment, inclusive development and efficient administration in a digital world. It is also an essential element of national security, broadly defined.

The focus of section C is a high-level view of how the DHA can be repositioned by replacing the existing model with the new model in a phased approach. The section presents a change strategy based on the experience of transformation initiatives over more than ten years. The necessary enablers that must be in place are specified, with examples given and steps to be taken before a comprehensive repositioning programme is launched.

It is important to conclude by noting three related themes that recur in each of the sections and give the White Paper much of its relevance and importance. The first is that the DHA’s mandatory functions are essential to realising the state’s constitutional obligations to the rights of citizens. The second is that in addressing the challenges facing citizens and the state, the nation must invest in a DHA that is modern, secure and staffed by highly competent and skilled officials with appropriate values. The third theme is that a repositioned DHA is essential for harnessing the power of the fourth industrial revolution and enabling development that will include and benefit all citizens.

ANNEXURE A

AN ANALYSIS OF HOME AFFAIRS: 1910-2017

A1. Home Affairs functions under colonialism and apartheid: 1910 – 1993

A2. Home Affairs in a democratic, sovereign state: from 1994 – 2017

A.1 Home Affairs under colonialism and apartheid: 1910 – 1993

A.1.1 South Africa as a colonial state from 1910 to 1961

In 1910 when South Africa was created as a British colony, the Home Secretary in the United Kingdom had a mandate that made him the most senior minister and placed him at the centre of the state. His core functions were and are similar to Ministers of the Interior in other countries. The Home Secretary was responsible for national security and amongst the departments that reported to him was the police, domestic intelligence and the prison service¹. He was also responsible for strategic administrative functions that included the management of immigration, civil registration and elections. His responsibilities in terms of general administration included statistics, government printing and public holidays.

Colonies, including South Africa, were not sovereign states and existed to serve the interests of the imperial power that created them. Larger decisions were made in London, Paris, Berlin and Lisbon and not in the colonies. The head of state was the British monarch and not the South African prime minister and the highest court of appeal was the House of Lords in London.

Colonial states in general therefore did not have the equivalent of a Home Secretary or Minister of the Interior but were established as administrative units. In South Africa in 1910, the administrative functions listed above were located in a Department of the Interior, under General Smuts who also headed the Army and Education. The administrative functions included immigration and civil registration, the licencing of newspapers and responsibility for insane asylums, leper colonies, botanical gardens and astronomic observatories. Along with official statistics, some of these institutions were a valuable source of data for British scientists and companies.

A.1.2 The functions of Home Affairs under Apartheid: 1960 - 1994

The South African state that was created in 1994 is sovereign, democratic and constitutional. The state that it replaced primarily served a minority that were classified “European” or “White”. An extreme form of colonialism termed apartheid was used to subjugate and exploit the majority (defined as Native or Bantu and Coloured and

¹ From 2004 the prison service reported to a separate Minister.

Indian) by denying them citizenship and forcing racial and ethnic identities on them. This was in many ways a colonial state, although formal rule by Britain ended in 1961 when apartheid South Africa declared itself a republic.

Building on the colonial machinery created under British rule, the apartheid administration of identity, civil status and migration reflected the racial and ethnic divisions imposed upon society in general. Civil registration for South Africans classified as Indian, Coloured and African was administered by eight separate departments, with Africans further divided according to ethnicity. Birth registration for Africans was not compulsory, and in general people in this racially and ethnically defined population were considered units of cheap labour to be absorbed into a migrant labour system that stretched across southern Africa.

Departments for persons classified as “Bantu”, Coloured and Indian used paper-based systems that were administered by poorly educated officials in ways that were notoriously complicated, callous, arbitrary and corrupt. In stark contrast, the department serving about four million white South Africans was comparable in terms of systems and service levels to middle-income countries.

The three core functions of Home Affairs, the management of identity, civil status and migration, were combined with a host of colonial laws to subjugate and exploit 40 million South Africans classified negatively as “non-white”. Five key colonial mechanisms were used: racial classification; land allocation; job reservation; movement control; and ethnic divisions.

Ethnic divisions were entrenched by establishing “homelands” or “Bantustans” in the 13 % of land allocated to indigenous African peoples termed Natives or Bantu. To perpetuate the myth that Africans were not citizens of South Africa, four of these ethnic territories were declared independent states. The “TBVC” states were Transkei, Bophuthatswana, Venda and Ciskei. No other country recognised their status, and even though they established civic registration systems and issued their own passports, any of their so-called citizens had to be issued with a South African passport to travel abroad.

Only persons classified as White or European had freedom of movement within South Africa and Africans had to carry passes that restricted their movements. Immigration was regarded as a way of strengthening the white minority and limiting the influx of those considered as especially undesirable, such as Indians and political radicals. The issue of passports to Africans was tightly controlled and their international isolation used deliberately as a means of subjugation.

When South Africa declared complete independence from Britain in 1961, it was declared unilaterally by a regime that continued to use colonial systems to deny a South African identity and citizenship to the great majority of South Africans. About 10% of the population inhabited a modern environment; and 90% lived in areas of extreme underdevelopment in terms of the economy, services and infrastructure.

The latest technology, such as computing and nuclear weapons, was at the service of a state that continued to be colonial. South Africa had one of the first computer-based population registers, introduced by the “White” Home

Affairs in 1984, but it was introduced to benefit a minority that classified itself as “European”; and to sustain a colonial system of racial classification.

A.2 Home Affairs in a sovereign, democratic, non-racial state: 1994 – 2017

A.2.1 Building the first national, non-racial Department of Home Affairs

In 1994, with the birth of a democratic South Africa, the priority was to deracialise the laws, unify the eight apartheid departments that had previously carried out civil registration and build the first truly National Population Register (NPR). Officials worked around the clock to create the first national register of citizens as a basis for creating a non-racial voters’ role for the South Africa’s first democratic election on 27 April 1994.

Apartheid documentation was replaced by a single green bar-coded ID book that was issued to all South Africans. This was a process of great symbolic importance, together with all South Africans queue for services at the same Home Affairs offices flying the new flag. For black South Africans, this was the department that under apartheid robbed them of their rights, dignity and citizenship. For all South Africans, having a common official identity and citizenship was key part of building a new national identity in a society that remained – and remains - deeply fractured.

Over the next ten years, the priority was to provide the Home Affairs services previously reserved for 4.5 million citizens previously classified as white, to all South African citizens. By the year 2000, the DHA had 170 regional and district offices, and a presence at 58 ports of entry, seven international airports and officials at 56 consulates abroad. A major achievement was the building of a national system connecting the offices of the DHA to the National Population Register. However, given the deliberate underdevelopment of large areas of South Africa under apartheid, many rural and urban communities remained without Home Affairs offices. In 2005, the DHA launched its first fleet of 67 mobile offices² with satellite links, which visited marginalised communities on a weekly or monthly basis.

The immigration function was poorly developed, and until 2002 a deracialised version of the apartheid era Aliens Control Act (1991) was in force. The 2002 Immigration Act was based on perceived best practice and amongst other changes established an Inspectorate. However, until an Immigration Branch was established under a Deputy-Director General in 2004, the entire system was headed by a Chief Director. The 2004 amendments to the Immigration Act provided the Minister and officials with increased powers to administer immigration; but the function has to date remained severely underfunded with an operating budget of under a billion Rand.

A.2.2 The Turnaround programme

Following the negotiated ending of apartheid and the first democratic elections in 1994, the first two administrations were under a Government of National Unity, which ended with the elections of 2004. During this

² In 2007, additional mobile offices were procured, bringing the total to 117.

period, the DHA was consolidated into one department, it expanded its services and basic laws were deracialised. However, no significant transformation took place and the DHA was not in general regarded as strategic.

By 2006, the poor quality of services and high levels of corruption at the DHA were having a negative impact on the lives of citizens, and the majority who were poor and marginalised. Identity documents (IDs) were necessary to access services – from renewing a licence, to getting married or opening an account. Yet the average turnaround time was 140 days, with many applications taking months. Passports could take three months or longer to be delivered. South African identity and travel documents were increasingly regarded as a risk internationally because identity and related documents, such as birth certificates, could easily be acquired fraudulently.

Responding to the crisis, the Minister of Home Affairs approached Cabinet and requested the intervention of a support team drawn from the Public Service Commission, the National Treasury and the Department of Public Service and Administration. The team's summary report, presented to Parliament in early 2007, called for drastic action to address deep-seated problems of leadership, management, systems, technology, organisation and corruption.

The second strategic initiative, in response to the Support Intervention Team's report, was to launch a large-scale Turnaround Programme in 2007 with four major goals: improve management; change staff culture to a client-centred approach; radically improve business processes; and gain public trust and confidence by delivering key services consistently.

By the end of 2009, all four goals had been achieved to a significant degree, with most IDs delivered consistently within 45 days and passports within six weeks of an application being received. Security, efficiency and the client experience were improved through a combination of operations management, staff training, the use of technology and the upgrading of offices. Surveys commissioned by the Government Communication and Information Systems (GCIS) and by the DHA indicated that the improvement in services was most appreciated by the poor and marginalised.

The use of SMS notifications and establishing a call centre reduced queues, as a survey had revealed that 40% of visitors to DHA offices had been going there to make enquiries. At a macro level, this meant millions of saved hours, which people could use more productively. The Turnaround Programme also impacted on the organisation, with improved management, governance and administration. Skills such as project management, operations management and business process development were transferred from the consultants, in different degrees, to officials.

The introduction of the live capture of client's details directly onto the system speeded up services, together with online verification of identity through checking fingerprints, which enhanced security. The application of digital technology made new services possible, such as printing out temporary IDs and abridged birth and death certificates at the counter, saving citizens many hours that were previously spent in repeated visits.

In 2011 an agreement was signed with the banking sector that allowed them to improve security, reduce fraud and speed up services by checking the identity of their clients using fingerprint scanners that interface with the DHA's live verification system. The DHA subsequently connected many other institutions, both public and private, to their live verification system.

A.2.3 The shift in understanding the mandate of the DHA

In 2010, two strategic initiatives were launched that in different ways built on the Turnaround Programme and took the transformation of the DHA to another level. The first was the active participation and leadership shown by the DHA in meeting certain FIFA World Cup guarantees.

One outcome of meeting 2010 World Cup guarantees was better integration with the Justice, Crime Prevention and Security cluster of departments. A third outcome was the steps taken to actively manage migration risks away from the borders of the Republic of South Africa (RSA). In 2009, an Advance Passenger Processing (APP) system was put in place to obtain information from airlines on passengers before they board a plane to the RSA. The approach and systems introduced over this period have since helped to make South Africa a premier venue for international events, thus creating jobs directly; and indirectly through increased tourism and investment.

The second national strategic initiative in 2010 was the National Population Registration (NPR) campaign launched by the President with three main objectives: firstly, to ensure that all births are registered within 30 days as required by law; secondly, to register the birth of citizens so that they can be recognised and access rights and services; and thirdly, to ensure all 16-year-olds apply for IDs so their biometrics can be captured and identity protected.

The NPR campaign had a large impact on several levels. While the campaign is on-going, in the first two years the identity and citizenship of over a million previously invisible citizens across all age groups were confirmed when their births were recorded. These citizens can finally access certain services and rights, including the right to vote, and more accurate statistics are available for planning and meeting the population's needs.

At a policy level, the NPR campaign was initiated because of an important shift in understanding of the mandate of the DHA; from primarily being the provider of routine services to be the custodian of identity, civic status and a secure National Population Register.

A.2.4 The Modernisation programme

The existing operating model is based on that used before 1994 by "white" Home Affairs, characterised by clients queuing in front of a front office clerk to complete forms. The goal of the Modernisation Programme, initiated in 2012, is to build a Home Affairs that has completely replaced its legacy systems with multiple channels and integrated digital systems. The assumption is that these systems will be highly secure, professionally managed and appropriately funded.

The new DHA systems and operating model will be built around a new NPR that will be known as the National Identity System (NIS). It will be linked to the systems for the civil registration of birth, nationality, citizenship,

marriage and death. It will also be linked to the Movement Control System and other immigration systems. The NIS will enable the efficient and responsive management of all functions of the DHA as it will link the identity of all citizens and other persons in a country to their civil and immigration status. Interfaces between the systems will mean that data is accurate and continually updated in real time.

The vehicle to deliver the systems of a new model DHA is the Modernisation Programme, which consists of multiple projects: short-, medium- and long-term. By 2013 there were 16 projects underway. Systems elements that are being rolled out include the Smart ID Card, fully digital ID and passport processes, online capture of biometrics at ports of entry and upgrades to the movement control and biometric systems. An automated system for asylum seekers to make appointments was designed and installed by the DHA at the newly opened Desmond Tutu Refugee Centre, greatly reducing fraud and human rights abuses and increasing efficiency. An in-house Contact Centre was opened in 2017, which is one of the key features of the new operational model. Service providers have been appointed to develop specifications and design the system; while work has begun on installing an Automatic Biometric Identification System (ABIS³). This will fully replace the outdated HANIS, which relies on fingerprints. ABIS has the capability of incorporating multiple biometric modes.

The DHA has entered into partnerships to improve access through creating new channels. An agreement with the major banks allows their clients at 14 pilot branches to access a DHA service point. They apply and pay for a Smart ID cards or passport online and make an appointment complete the process. An SMS advises them when to collect the document at the bank. A partnership with a visa facilitation service led to the company creating service points in several countries abroad and in major South African cities. Applications are sent digitally to the DHA, where adjudicators complete the process. Together with local development agencies, the DHA has extended the service to create one-stop centres for business people in major cities in partnership with government development agencies.

A.2.5 The moetapele programme

In Tswana, *moetapele* means a leader. In parallel to the modernisation programme, the moetapele programme was launched in May 2015 to challenge DHA officials to initiate improvements in their managing processes and service delivery. Through improving the lives of clients, they must demonstrate that they embody the values of the department and the Constitution.

Managers in approximately 400 frontline offices of the DHA were the first group to receive training on the use of tools such as operations management and the quality management of areas like client information and signage, client flow, business processes and management practices.

Of approximately 400 frontline offices, by March 2017, a total of 184 had fully digital processes for applying for and receiving IDs and passports. Thirty-eight digitised offices have managers and staff that have been equipped with new skills and tools, and the training is being extended to other offices. The overall goal of the programme is

³ Automated Biometric Identification System

to provide clients with an excellent service experience. Strategic objectives include building a cadre of leaders and managers that is client-centred and professional, and establishing and maintaining consistent quality standards.

A.2.6 The limitations of improving the legacy model of the DHA

The DHA must have the capability of fulfilling its mandate, in the first instance by ensuring that the vital events of lives of all citizens are recorded and the data secured and that international migration is regulated. In the second instance, the DHA must empower all citizens by providing them with access to efficient, secure services. In the third instance, it must provide South Africa with the capacity to manage international migration securely and efficiently. What citizens also need to understand is that given its functions the DHA plays an active role in the national security system of the state.

By 2015 it was clear that the DHA might improve services incrementally, but as currently positioned it would never be able to fully modernise and deliver against its constitutional mandate effectively. The DHA had to make a fundamental shift away from an outdated model and establish a new model that allows it to play a central role in a democratic, sovereign state.

After initial research conducted in 2015, a report was given to Cabinet that outlined the problem and put forward a proposal for developing a Business Case for Repositioning the Department of Home Affairs. This was approved in March 2016 and a Business Case was submitted to Cabinet. In March 2017 Cabinet made the following announcement.

On 1st March 17 Cabinet approved the proposed measures set out in the Business Case to reposition the Department of Home Affairs. The Department must be positioned within the security system of the state so that it contributes to national security and is able to protect its people, systems and data. This will better enable the department to deliver against its full mandate as a critical enabler of inclusive economic development, national security, effective service delivery and efficient administration.

An immediate measure taken by Cabinet was that the DHA would be fully integrated into the Justice, Crime Prevention and Security cluster. A significant benefit was that it gave the DHA access to funds set aside for modernising the justice system. This enabled the department to stabilise the outdated HANIS system for recording biometric data, which was at risk of collapse, and to take steps to replace it.

The strategic response by the DHA has been to affect a paradigm shift in the way South Africans view the importance of the department by demonstrating large gains in the efficiency of its services through the modernisation process. This strategy has been undermined by services experienced by many clients deteriorating through a combination of factors. In the long term, the emerging “mixed” mixed model of a DHA is inherently outdated and unstable. There are also dependencies on other departments that require addressing.

It is against this background that a Discussion Paper on Repositioning Home Affairs, which summarised the Business Case, was Gazetted for public comment on 19 May 2017. The process was officially launched on 11

July 2017 and continued until 30 November 2017 after an extension was requested at a National Colloquium held on 29 September 2017. A series of engagements took place at national and provincial levels with government clusters and other departments; Provincial Executive and local government leaders in two provinces; the DHA staff and union representatives; and public and private entities.

The argument that the DHA must reposition as a modern, secure organisation staffed by professionals was not opposed at any of the engagements by a stakeholder. The central importance of the functions and role of a future DHA as an enabler of empowerment, development and security was also not doubted. The concern most often raised was about the capacity of the DHA and the state in general to modernise and secure its systems going forward. A more general concern was on the impact of the 4th Industrial Revolution on employment.

The final event was a National Colloquium that included the Gauteng MEC of Health and the North West MEC for Education; and departments and state corporate clients of the DHA that included Eskom, Telkom, SABRIC, universities, SASSA, the CIPC, SAQA and Statistics South Africa. The consensus was that a modern DHA is urgently required to enable the state to roll out services that are responsive, efficient and affordable.

ANNEXURE B

PREVIOUS POLICY FRAMEWORK (2017/18)

A Draft DHA policy framework for the Department of Home Affairs (DHA) compared with the current policy framework

The Department of Home Affairs (DHA) is fully committed to repositioning itself as a secure, modern department that must play an active role in citizen empowerment, inclusive development and national security. The White Paper on Home Affairs provides a policy platform that, when finalised and approved by Cabinet, will guide the development of policy and legislation going forward.

ELEMENT	CURRENT POLICY FRAMEWORK	NEW POLICY FRAMEWORK (DECEMBER 2018)
Vision	A safe, secure South Africa where all of its people are proud of, and value, their identity and citizenship	A South Africa where identity, status and citizenship are key enablers of citizen empowerment and inclusivity, economic development and national security
Mandate	<p>The mandate of the Department of Home Affairs is derived from the Constitution and various acts of Parliament and policy documents</p> <p>The DHA's services are divided into two broad categories: civic services and immigration services</p> <p>The primary mandate of the DHA is to secure and manage identity and international migration through the delivery of enabling services to all citizens, foreign nationals, government and the private sector</p>	<p>Mandate 1: Management of the official identity and status of persons</p> <p>Mandate 2: Management of international migration</p> <p>Mandate 3: Management of asylum seekers and refugees</p>
Mission	The efficient determination and safeguarding of the identity and status of citizens and the management of immigration to ensure security, promote development and fulfil our international obligations	<p>The DHA carries out its mission in accordance with its commitment to citizen empowerment and inclusivity, economic development and national security, through:</p> <ul style="list-style-type: none"> The efficient determination, provision and safeguarding of the official identity and status of citizens and foreign nationals The secure and strategic management of international migration

ELEMENT	CURRENT POLICY FRAMEWORK	NEW POLICY FRAMEWORK (DECEMBER 2018)
		<ul style="list-style-type: none"> • The humane and efficient management of asylum seekers and refugees
Value Statement	<p>The Department of Home Affairs is committed to being:</p> <ul style="list-style-type: none"> • People-centred and caring • Patriotic • Professional and having integrity • Corruption free and ethical • Efficient and innovative • Disciplined and security conscious 	<p>The Department of Home Affairs is committed to being:</p> <ul style="list-style-type: none"> • Patriotic • People-centred and caring • Security conscious • Development oriented • Ethical and having integrity • Professional and showing leadership • Effective, efficient and innovative
DHA Outcomes	<p style="text-align: center;"><u>To March 2020</u></p> <p>Outcome 1: Secured South African citizenship and identity</p> <p>Outcome 2: Secured and responsive immigration system</p> <p>Outcome 3: Services to citizens and other clients that are accessible and efficient</p>	<p style="text-align: center;"><u>From April 2020</u></p> <p>Outcome 1: Official identity and status securely managed to empower citizens and enable inclusivity, economic development and national security</p> <p>Outcome 2: International migration securely managed in South Africa's interests and to fulfil international commitments</p> <p>Outcome 3: Asylum seekers and refugees efficiently and humanely managed in compliance with domestic and international obligations</p> <p>CROSS-CUTTING OUTCOMES</p> <p>Outcome 4: DHA plays an active part in national security, within its mandate and as part of the security system of the state</p> <p>Outcome 5: A DHA that enables a capable, developmental state and inclusive development through the efficient and secure delivery of its mandate</p>
	Current policy framework ends at this point	Each of the above Outcomes has objectives and principles, as set out in Chapter Three of this White Paper.

DEPARTMENT OF HOME AFFAIRS

NO. 9

18 JANUARY 2019

ALTERATION OF FORENAMES IN TERMS OF SECTION 24 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. Nomfundo Ntshonga - 781005 0690 085 - P O Box 6, CENTANE, 4980 - *Sambesiwe*
2. Annah Ramokone Makuwa - 940207 0615 082 - Stand No M195, MASAKANENG, 0490 - *Annah Promise*
3. Philani Nicholus Mngomezulu - 890323 5548 085 - 1448/ Maduna Street, Phomolong, TEMBISA, 1632 - *Philani Eric*
4. Tracy-Lee Esmeralda Roman - 910619 0401 089 - 10 Candlewood Street, BONTEHEUWEL, 7764 - *Yushra*
5. Ramathabathe Vania Ntsoane - 970410 1059 085 - P O Box 1081, MPHAHLELE, 0236 - *Rankotsane Vania*
6. Nomfuneko Njemla - 760808 1401 088 - No 26489, EMBALENHLE, 2285 - *Nosandiso Joyce*
7. Malesela Alfred Bambo - 830909 5438 088 - 46 B Sepharane Village, MAPELA, 0610 - *Mpho Malesela Alfred*
8. Keleapere Adelina Kujane - 810406 0309 087 - 1711 Zone 7, Lesejane, GA-RANKUWA, 0201 - *Michael*
9. Mandisa Mgoboli - 980724 0888 080 - Mboboni Location, BIZANA, 4800 - *Sinazo*
10. Lizel Natasha Ehardt - 900523 0404 089 - 35 Rosemary Crescent, Kewtown, ATHLONE, 7764 - *Laeegah*
11. Berrington Siletile - 800317 5772 082 - Room 529, Comissioner And Von Weillough, JOHANNESBURG, 2001 - *Mzikayise Berrington*
12. Elsie Mayisela - 910317 0437 084 - 563 Lesedi Street, DEVON, 2260 - *Nomasonto Elsie*
13. Kamogelo Vincent Mahanyele - 920909 6166 085 - 639 Sedibeng Section, TEMBISA, 1632 - *Kamogelo Thapedi*
14. Martha Sehlabi - 720603 1139 088 - 989 Block X, SOSHANGUVE, 0152 - *Jarh Marhn*
15. Chechele Kgosi Makhudu - 880403 5692 083 - 4170 Block B, MABOPANE, 0190 - *Kgosi*
16. Chunyiswa Cecillia Wedu - 940320 0537 089 - 30 Ganteaume, QUIGNEY, 5201 - *Chunyiswa Cecilia*
17. Gaynor Althea Rasmus - 950719 0036 082 - 24 Barker Street, PAARL, 7620 - *Laeegah*
18. Justine Louis De Koker - 890731 5046 084 - 5 Van Der Lingen Street, KROONSTAD, 9500 - *Justin Louis*
19. David Matsemela Maredi - 820216 5459 086 - No 117, Ga-Maria, SIYABUSWA, 0472 - *David Maswika Phillip*
20. Kenalemang Edison Molefe - 001202 5520 086 - Borakalalo Village, LEHURUTSHE, 2800 - *Kenalemang Kgotsa Edison*
21. Sagwati Bridget Mthebule - 881221 0915 088 - 83 Shelly Road, Lombardy East, JOHANNESBURG, 2001 - *Moses Moshe*
22. Motubatse Thapelo Sekhukhune - 900324 5649 087 - Madibong, JANE FURSE, 1085 - *Sekhukhune Thapelo*
23. Zinhle Mthethwa - 960713 0718 086 - P O Box 7071, EMPANGENI, 3910 - *Zinhle Charity*
24. Marry Tshegofatso Matabane - 970620 0055 088 - 394 Marthinus Smuts Drive, Diepkloof, SOWETO, 2001 - *Tshegofatso Mary*
25. Ofentse Orphan Phitlhela - 960916 5695 080 - 119 Masilo Street, LETHABONG, 0365 - *Ofentse Smith Gray*
26. Sbhongile Msiza - 900716 0127 086 - 200 Mashamplane, KLIPGAT, 0202 - *Sbhongile Violet*
27. Nhlanhlane Mabel Mazibuko - 800721 0240 088 - 74 Fernridge Estate, Broadacress Road, DAINFERN, 2191 - *Nhlanhlane Thulile*
28. Buyaphi Delisiwe Mchunu - 790214 0840 083 - Cornfield, ESTCOURT, 3310 - *Nelisiwe Delisiwe*
29. Mvuseneni Qojana Ndaba - 890104 5773 083 - Nogaga Primary School, Private Bag X1606, BRAKPAN, 1540 - *Mvuseneni*
30. Moseki Victoria Mafora - 931207 0579 081 - E 644 Mosetlha Section, Phokeng, RUSTENBURG, 0300 - *Tshweetso Victoria*

31. Tase Modisane Mokae - 791021 5650 089 - 92 Waterpan East, RUSTENBURG, 0299 - *Tuis Modisane*
32. Phello Emmanuel Phahlane - 911026 5181 089 - 611 Section B, KWAMHLANGA, 1022 - *Mampholo Emmanuel*
33. Nkgonyeletse Theodore Rammupudu - 931201 5833 080 - 8 Railway Street, Ladanna, POLOKWANE, 0699 - *Legasa*
34. Morena Bohlale Sekoai - 910206 5381 084 - 602 Sello Street, Zone 1, GARANKUWA, 2050 - *Peter Bohlale*
35. Lungiswa Pule - 990510 0516 088 - 37627 Freedom Square, Rockland Location, BLOEMFONTEIN, 9323 - *Bontle Lungiswa*
36. Lesley Seushi Mampane - 991029 5404 082 - Stand No 20143, Serageng Village, MAMPANE, 0467 - *Lesley Macheng*
37. Prince Monaiwa Ramphisa - 901112 5454 080 - Stand No 865, Mamphokgo Village, MARBLE HALL, 0450 - *Prince*
38. Ramolwetshi Prudence Mosoathupa - 960211 0475 088 - Stand No A091, Masaleng Village, GROBLERSDAL, 0467 - *Mmadigwe Prudence*
39. Dankie Seipopi Matsepe - 970218 5393 081 - Stand No A1051, Stadium View, TAFELKOP, 0474 - *Mashianoke Dankie*
40. Rulani Mavis Mabaso - 930902 0221 087 - Stand No 70, Mninginisi, Block 3, GIYANI, 0826 - *Rhulani Mathi*
41. Octavious Motsepe - 840522 5394 082 - 4519 Phase 3, Tshepiso, SHARPEVILLE, 1976 - *Octavious Teboho*
42. Mosikare Jacob Malebo - 900718 5259 088 - 4 Rautenbach Street, Chayil Complex, VANDERBIJLPARK, 1900 - *Gabriel Gebash*
43. Mokwape Anah Mangena - 790520 0253 089 - House No 5471, Letaba River Estate, TZANEEN, 0850 - *Mogwang Anna*
44. Phoshia Mosadiwaphuthego Maphike - 850418 0391 081 - 4587 Cliff Jonas, VRYBURG, 8600 - *Kopano Portia*
45. Mavis Chavalala - 880327 0612 087 - Stand No 11, Shitlhelani Village, MALAMULELE, 0980 - *Mavis Nsovo*
46. Donation Sibuyana - 920121 0815 085 - P O Box 8243, MKHUHLU, 1246 - *Langutelani Donation*
47. Kagisho Boesman Bosman - 950523 5420 089 - House No 3, Louna, GANYESA, 8610 - *Kagisho*
48. Ayanda Gali - 900915 5756 085 - No 32, Khuzi Park, KHAYELITSHA, 7784 - *Bathandwa Ayanda*
49. Sikelelwa Mgiijima - 960501 0923 081 - 67 – 7th Avenue, EDENVALE, 2001 - *Sikelelwa Samantha*
50. Mashinkana Francinah Kuloago - 871123 0628 087 - 172 Block U, MABOPANE, 0190 - *Mashadi Francinah*
51. Macanold Kgabo Maake - 911028 5887 087 - 450 Wyk 1, LEPHALALE, 0609 - *Kgabo Arnold*
52. Lucitha Smith - 920617 0217 081 - 15 Isabel Court, Downs Road, MANENBERG, 9764 - *Rania*
53. Shane Grant Adams - 910122 5248 084 - 45 Juliana Hof, HEIDEVELDT, 7764 - *Safwaan*
54. Zakhe Langelibalele - 000929 5683 081 - N 30 Bangani Road, Old Location, NYANGA, 7750 - *Zakheni*
55. Maserame Evelyn Ndaba - 980511 0264 085 - Disaneng Village, MMABATHO, 2735 - *Mamello Evelyn*
56. Lilitre Sitemela - 930818 0403 089 - Bb 39 Town Two, KHAYELITSHA, 7784 - *Lilitha*
57. Solomon Ndoyisile Sejake - 950912 5628 082 - 1243 Mosiapoa, Huhudi, VRYBURG, 8601 - *Ndoyisile*
58. Bukokwakhe Mpanza - 860420 5433 080 - 1745 Kwamakhutha Township, AMANZIMTOTI, 4126 - *Manqoba Bukokwakhe*
59. Kateki Chabalala - 981220 5699 084 - Private Bag X1230, VUWANI, 0952 - *Kateki Gladwin*
60. Piet Thamsanqa Goliath - 800714 5592 082 - 56793 Codesa 1, Cooper Street, Bochabelo Location, BLOEMFONTEIN, 9300 - *Thamsanqa*
61. Nokuthula Cele - 951228 1044 086 - Thembeni Area, KWADUKUZA, 4450 - *Nokuthula Mercy*
62. Sofhia Denice Snam - 920607 0094 085 - 29 Sneiderheuwel Street, ROSEDALE, 8801 - *Denice Sofhia*
63. Siyabonga Isaac Mokone - 991122 5404 085 - 3366 Mofokeng Street, DUDUZA, 1496 - *Isaac*

64. Bathobakae Johannah Ndlebe - 950614 5384 084 - 33974 Turflaagte, BLOEMFONTEIN, 9300 - *Bathobakae Maxwell*
65. Mamoshabe Eunice Mogashoa - 970819 0872 084 - Stand No 1032, Makgopong, ZEBEDIELA, 0631 - *Sibongile Eunice*
66. Dinah Mmaphefo Masombuka - 690827 0644 089 - 714 Block F, SOSHANGUVE, 0152 - *Magdalene*
67. Ntombekhaya Sharlot Mbuse - 790407 0923 087 - 19784 Lonja Street, STRAND, 7140 - *Ntombie Charlotte*
68. Ntladi Shatadi Maria Diale - 900312 0445 080 - 31 Mankopane Street, ATTERIDGEVILLE, 0008 - *Maria*
69. Ryan Ricardo Collins - 970703 5251 082 - 5 Lazaysa Mews, Byrnes Avenue, WYNBERG, 7824 - *Aadam*
70. Risuna Micur Maswanganyi - 960208 0694 080 - 1 Jan Smuts Avenue, Sunnyside Residence, JOHANNESBURG, 2000 - *Risuna Micah Favor*
71. Bongiwie Mokhothu - 810328 0294 087 - 21376 Setlatla Street, Extension 1, TSAKANE, 1550 - *Christinah*
72. Ntsopo Sylvia Gadebe - 741111 0661 081 - 401 Magalies Heights, President Steyn & Bakenkloof, PRETORIA NORTH, 0110 - *Ghebash Lesego Daniel*
73. Amitivi Nkuna - 921225 5457 089 - Unit 38, 172 Endwell Road, WINCHESTER HILLS, 2091 - *Tivi Jubilate*
74. Mmamoiketsi Selinah Maile - 911001 0393 088 - 1494 A Pululugo Street, NALEDI, 1717 - *Mmamoiketsi Selinah Mpho*
75. Mmadigoe Custard Maleka - 881006 0547 084 - P O Box 674, MASEMOLA, 1060 - *Mmadigoe*
76. Jessica Williams - 920601 0192 080 - 24 Sheptre Street, Harmony Village, MITCHELLS PLAIN, 7789 - *Azraa*
77. Hans Madimetsa Mafalo - 990818 5727 083 - 203 Motsy Section, TEMBISA, 1632 - *Khutso*
78. Maselaelo Sarah Phashe - 810418 0726 087 - 850 Sebayeng, POLOKWANE, 0700 - *Sarah Daniel*
79. Kedibone Ananias Nong - 801015 5535 082 - Stand No 8254, Extension 9, Phagameng, MODIMOLLE, 0510 - *Kutullo Ananias*
80. Lebogang Soodi Deborah Nkge - 930113 0540 084 - 33 A Naboom Street, AMANDASIG, 0182 - *Deborah Seodi*
81. Nomvulazana Ofisi - 990712 1028 085 - 151 Curleymor Farm, UITENHAGE, 6230 - *Portia*
82. Lebona Valentine Makhalane - 871206 5691 083 - 14 Sodium Street, VIRGINIA, 9430 - *Teboho Neo*
83. Thandeka Alinnah Sekabate - 990212 0520 083 - 29034 Njabulu Street, TSAKANE, 1550 - *Mpho Thandeka Alinnah*
84. Lucinda Paulina Lewis - 920923 0371 088 - 37 Gousblom Street, DARLING, 7345 - *Laaiah*
85. Motjati Valentine Megale - 941208 0422 080 - 512 Marsubar Court, Wynne Street, PARROW, 7500 - *Valentine*
86. Babalwa Hlangu - 850305 0888 085 - 33 Alcantara Street, WESTBANK, 7500 - *Babalwa Alakhe*
87. Constance Tebogo Moganedi - 840927 0298 081 - 53 La Rosa, Blaauwklippen, KRAAIFONTEIN, 1820 - *Tebogo*
88. Tlakale Nareadi Moswane - 960420 0498 087 - P O Box 3717, CAPE TOWN, 8000 - *Nareadi Tlakale*
89. Roxanne Jacqueline Badat - 950527 0157 083 - 22 Ribbon Street, Fernwood, NEWCASTLE, 2940 - *Rokaiyah*
90. Rossinah Mmasapho Hlatshwayo - 780107 0485 085 - Stand No 640, Mahabane Street, EMPUMALANGA, 0458 - *Busisiwe Rossinah Mmasapho*
91. Kayla Jayde Retief - 000209 0752 086 - 135 Garmouth Avenue, BLUFF, 4036 - *Damien Jayden*
92. Aqeela Rowland - 000924 0105 081 - 15 Boekenhout Street, MITCHELLS PLAIN, 7785 - *Aqeelah*
93. Phodisho Maleka - 000823 0354 089 - Malope Village, MASEMOLA, 4060 - *Millicent Mangakane*
94. Anuchka Gabriella Erasmus - 910316 0040 088 - 15 Kloofridge, 4 Bennington Road, TAMBOERSKLOOF, 8001 - *Anuschka Gabriella Ascensao*

95. Dimple Direndre Gounder - 890925 0304 080 - 3070 Cosmos Street, Lenasia South, JOHANNESBURG, 2001 - *Dimple*
96. Benson Zipho Matiso - 920614 5374 082 - 32 Jabavu Street, LANGA, 7455 - *Zipho*
97. Nobuntu Mjwana - 820802 0922 085 - 31558 Cosmos Street, DUNOON, 7441 - *Nobuntu Monica*
98. Motlakadibe Joyce Mokoena - 720422 0468 087 - Unit 24, Morgenhof Lifestyle Golf Estate, Extension 19, HESTEAPARK, 0118 - *Mmabatho Joyce*
99. Liam Ross Joyce - 910514 5194 088 - 14 Buckingham Road, Bonela, DURBAN, 4091 - *Karabo Mamphela*
100. Boitumelo Joseph Shabalala - 880418 5744 080 - 814 Block Gg, SOSHANGUVE, 0152 - *Boitumelo Joseph Magedla*
101. Daniel Malukhanye Maduluzane Malinga - 890711 5463 083 - 26520 Extension 26, EMBALENHLE, 2285 - *Daniel Malukhanye*
102. Asley James Swartz - 790404 5032 089 - 12 Kingsway, Onrust River, CALEDON, 7320 - *Ashley James*
103. Jenny Stella Pienaar - 801212 0093 080 - 21 Durban Way, Portlands, MITCHELLS PLAIN, 7785 - *Zaakirah*
104. Kevin David Fisher - 791022 5125 080 - 35 Shannn Street, SALT RIVER, 7925 - *Kaashif*
105. Jaqueline September - 771001 0207 089 - 42 Rambler Street, BEACON VALLEY, 7785 - *Kauthar*
106. Crystal Cindy Joshua - 890507 0101 086 - 46 Juluis Crescent, Retreat, CAPE TOWN, 7945 - *Aalia*
107. Diego Josef Paulse - 890310 5341 082 - 15 Rose Petal Road, Harmony Village, MITCHELLS PLAIN, 7789 - *Abdu-Dayyaan*
108. Donna Robinson - 890201 0080 082 - 22 Hugo Naude Street, Cafda, RETREAT, 7945 - *Amani*
109. Tashwill Marlin Vincent Sauls - 881127 5110 080 - 41 Vega Street, Tuscany Glen, BLUE DOWNS, 7100 - *Tashwill Marlin*
110. Tshekiso Nkakgole Mogola - 920903 5760 089 - 6 Stegi Street, Crystal Park, BENONI, 1501 - *Tshekiso Chipane*
111. Tselane Emily Hlaele - 800209 0437 086 - 518 Joppie Fourie Street, B11 Villa Bulere, Wolmer, PRETORIA NORTH, 0182 - *Mary*
112. Terrence Nzukayikeyi Cele - 861212 5531 081 - House no 00987, Cwalele Area, SCOTTBURGH, 4180 - *Terrence Nzuzo*
113. Kagiso Emanuel Serithing Mahlare - 880402 5586 089 - Private Bag X9040, BURGERSFORT, 1150 - *Phaswe Kagiso Emanuel*
114. Aviben Sumabhai Patel - 891111 0531 084 - NO 61, St Fillang Avenue, Mayfair West, JOHANNESBURG, 20041 - *Avniben Pavankumar*
115. Cheryldine Bonita Abrahams - 910406 0208 080 - 7 Melba Road, BISHOP LAVIS, 7490 - *Kaashiefa*
116. Mfundo Sisulu - 850125 5466 087 - 5 Lully Street, DELFT SOUTH, 7100 - *Mfundo Sipiwe*
117. Maryse Lamprecht - 840827 0077 081 - 69 Krokodill River Avenue, CASHAN, 0299 - *Maryam*
118. Khadir Leenesh Ghurbarun - 830705 5055 082 - 380 Gale Street, UMBILO, 4001 - *Leenesh*
119. Micheal Mbiti Motsepe - 830419 6032 088 - 1846 Mango Peng, MMAKAU, 0194 - *Mbiti*
120. Xolisa Michael Nodliwa - 830105 6197 084 - 23011 Glaza Street, KRAAIFONTEIN, 7570 - *Xolisani Michael*
121. Jeremiah Oteny Moshokwa - 830324 5897 087 - 789 Section C, KWAGGAFONTEIN, 1022 - *Jeremiah Oteng*
122. Sizakele Tholakele Mvelase - 830331 5928 085 - Nceman Area, HLUHLUWE, 3960 - *Sithembiso*
123. Mbuso Mzinandile Mthembu - 880302 5715 086 - Shainhlapo Section, KATLEHONG, 1431 - *Mzwandile Mbuso*
124. Naphey Mosenye - 821228 5440 080 - 616 Suurman Section, HAMMANSKRAAL, 0407 - *Naphtali*
125. Winnie Makgomo Ngoepe - 970429 0458 080 - Stand no 2116, PALEDI, 0727 - *Makgomo Winnie*
126. Mokoena Isaac Polori - 981103 5470 088 - 19415 Extension 19, JOUBERTON, 2574 - *Lebogang Mokoena*
127. Lena Mooki - 960710 0857 088 - Ikageleng Section, DINOKAMA, 2868 - *Dineo Lena*

128. Colin Paul Mora - 911212 5128 086 - 958 Heron Single, Rabi Ridge, EDENVALE, 1610 - *Colin Tshepo Paul*
129. Dion Mokgalabje Matsepe - 930224 5564 084 - 35 West Street, KEMPTON PARK, 1619 - *Dion Jacob*
130. Nkhumeleni Marvellous Mawela - 790225 5663 080 - 1232 Zeph Mofokeng Street, KEMPTON PARK, 1620 - *Murena*
131. Nkosenhle Percival Shelembe - 881126 5635 088 - House no 4/44305, Imbubu Location, PIETERMARITZBURG, 3200 - *Nkosenhle Skhalo*
132. Geoger Maphala Magamatha - 970409 5610 083 - 70 Kopanong Section, TEMBISA, 1632 - *George Maphala*
133. Masaila Welhemin Sothoane - 750310 1119 085 - 45 Sangiro Street, CW 4, VANDERBILJPARK, 1911 - *Mosheh Priscilla*
134. Nthabiseng Ntaote - 930530 0853 086 - 94 Mesan Ahea Pondec Road, Copesville, PIETERMARITZBURG, 3200 - *Mapaseka Nthabiseng*
135. S'thembile Ntongolozzi Dlamini - 960919 0680 081 - Nkungwini Area, NONGOMA, 3950 - *S'thembile*
136. Tlanke Clinton Matji - 990402 5346 085 - 582 Leeufontein, DIGWALE, 0010 - *Tlanke Clinton Majane*
137. Mandisa Faith Letswal - 870327 0790 083 - 19th – 81 Avenue, ALEXANDRA, 2090 - *Mehida*
138. Hairtwich Malerato Mthimkulu - 830709 0275 083 - 1977 Comande Street, DUDUZA, 1496 - *Malerato*
139. Petros Zakhele Mkhlasibe - 760111 5401 083 - 24 Deven Port, DURBAN, 4001 - *Harry Zakhele*
140. Manoko Neissiuce Barnabas Phao - 920130 5515 087 - 17697 Nku Avenue, Extension 9, PALM RIDGE, 1434 - *Jeremiah*
141. Jessica Terblanche - 930203 0027 081 - 12 Knotting Hill, Buh-Rein Estate, KRAAIFONTEIN, 7570 - *Nazia Jesica*
142. Thakgalo Mmathapelo Lesufi - 001022 0332 083 - P O Box 23, ATOK, 0280 - *Thakgalo Faith*
143. Phinda Ntsikelelo Kangeleni - 931202 5601 089 - Unit 39 A, San Ridge Heights, Cnr Lever & 13th Road, CAULSWALD, 1685 - *Pinda Ntsikelelo*
144. Minenhle Melody Mabaso - 930607 0745 080 - 4864 Extension 7, Striker Street, Alexandra, JOHANNESBURG, 2001 - *Queen Fortress*
145. Mmathapelo Kololo - 900505 0527 084 - No 1724, Extension 17, MOKOPANE, 0600 - *Josephine Mmathapelo*
146. Maria Mmathapelo Moludsi - 000124 0317 089 - K 154, Raphuti, THABAZIMBI, 0380 - *Maria Santu*
147. Kwenzekile Shange - 880103 0807 088 - U 249 Umnganga Road, Umlazi Township, ISIPINGO RAIL, 4110 - *Nomakhwezi Kwenzekile*
148. Declene Kenneth Donnelly - 910719 5240 084 - 17 Acacia Avenue, Cleland, PIETERMARITZBURG, 3200 - *Faiq*
149. Andrea Nicole Kafaar - 940509 0146 087 - 122 Buitekant Street, WORCESTER, 6850 - *Aneesha*
150. Thindiphe Lucia Mkwana - 921012 0608 084 - Imbali Unit J, PIETERMARITZBURG, 3200 - *Nomthandazo*
151. Abdulqadir Mabaso - 000118 5614 086 - 13 Alupark Flats, Bigger Road, EMPANGENI, 3910 - *Simphiwe Abdul*
152. Patricia Witbooi - 901207 0957 085 - 10 Oxford Crescent, PARKLAND, 7441 - *Siphokazi Patricia*
153. Lauren Juanita Daniels - 910210 0022 081 - 30 Stacey Crescent, Lost City, MITCHELLS PLAIN, 7785 - *Lameez*
154. Glorinah Tekane - 750510 0752 089 - 1493 Mokodumo Street, BOTHAVILLE, 9660 - *Gwarimbo*
155. Meleko Lesley Selebi - 760530 5630 088 - 147 Extension 211, GA-RANKUWA, 0200 - *Ikalafeng Lesley*
156. Onalenna Prequedence Thando Mhathe - 790113 0379 086 - 7164 Unit 15, MMABATHO, 2745 - *Onalenna Abraham Thando*
157. Mopiti Joseph Mokotedi - 870630 5609 087 - House no 10120, Lekutung Section, LESETLHENG, 0374 - *Joseph*
158. Sophie Catherine Mohale - 641228 0835 084 - 34 Windhoek Street, Stand no 248, Extension 2, COSMO CITY, 2194 - *Rejoy Tshenolo Cathy*
159. Balisa Magoqo - 990915 1067 082 - Y 235 Zondani Street, Site B, KHAYELITSHA, 7784 - *Palesa*

160. Yusra Adams - 980125 0483 080 - 23 Riverside Mews, THORNTON, 7460 - *Alexis Mia*
161. Jones Sparron Claassen - 790504 5321 083 - 25 Demans Avenue, Vasco, GOODWOOD, 5100 - *Sparrow Jones*
162. Solomon Thabo Mophuthing - 730917 5438 082 - 1072 Kyalami Street, Raslouw Glen, CENTURION, 0157 - *Thabo Solomon*
163. Thapelo Hendrick Maponyane - 750802 5544 086 - 23 Hippiesdoring Street, BELA-BELA, 0480 - *Thapelo Baloyi*
164. Andile Chariot Majola - 941230 0566 088 - Kwayanye Area, MELMOTH, 3835 - *Andile Charlote*
165. Zeetah Kelly Michaels - 910716 0210 088 - 20 Crocus Street, Lentegeur, MITCHELLS PLAIN, 7785 - *Zahrah*
166. Lerato Sape - 971217 5953 083 - P O Box 384, MMAMATSHA, 0827 - *Lerato Kgashane*
167. Sharné Smith - 970526 0242 081 - 4 Da Gama Road, Dagama Park, SIMONSTOWN, 7975 - *Shané Melanie*
168. Molatelo Lebohang Mathabatha - 980404 5620 081 - P O Box 130, NTHABATHO, 0233 - *Maputle Simon*
169. Rinae Ramalata - 960930 6078 089 - Folovhodwe, THOHOYANDOU, 0950 - *Rinae Chris*
170. Lavela Kulu - 940701 0520 086 - Ngcuka Area, LADY FRERE, 5410 - *Lavela Samantha*
171. Asabongavuyani Henama - 940114 5225 083 - 1420 Tshongweni Section, KATLEHONG, 1431 - *Asabonga Vuyani*
172. Audrey Mmasekete Peteke - 791026 0433 084 - 1711 Zone 7, GA-RANKUWA, 0208 - *Daniel Gabrielle*
173. Lerato Rachel Phaka - 900928 0244 080 - 919 A Zulu Street, EMDENI SOUTH, 1725 - *Lerato*
174. Phathutshedzo Vincent Siganunu - 880925 5780 088 - 1 Valencia Street, BENDOR, 0699 - *Phathutshedzo*
175. Viwe Tusso Gobeni - 980502 5354 088 - Mpetha Area, NQAMAKWE, 4990 - *Viwe Thuso Abel*
176. Junivah Malebo Rammutla - 760608 1048 081 - 5304 Extension 7, Amatola Street, RANDBURG, 2125 - *Junivah Mmakgomo*
177. Moikanyisemang Emily Gaotlhope - 930530 0808 080 - E 40 Heuningvlei, KURUMAN, 8460 - *Moikanyi Junior*
178. Lineo Kobile - 980125 0276 088 - P O Box 3805, BLOEMFONTEIN, 9301 - *Dineo Tony*
179. Keamogetse Jacqueline Olyn - 970709 0762 080 - 7 Kolbe Street, LIME ACRES, 8410 - *Jeremiah*
180. Mzomuhle Xulu - 851005 5272 082 - Unit 69 Block F, SJ Smith, 20 Swinton Road, MOBENI, 4052 - *Mzomuhle Vincent*
181. Mbhasobhi Mpungose - 900726 5565 081 - 14 Brine Clay Road, Clayfield, PHOENIX, 4068 - *Brian Thandanani Mbhasobhi*
182. Morine Pieterse - 760405 0247 081 - 3 Willem Isaacs Avenue, KEIMOES, 8860 - *Maureen*
183. Mokaile Mantsipe Lerato Ngema - 840124 0448 086 - 20 Mont Rouge, 257 Albertus Street, LA MONTAGNE, 0184 - *Lerato*
184. Gabanewe Alicia Sejeso - 840906 0512 089 - 2403 Unit 1, MMABATHO, 2735 - *Tshegofatso Gabanewe Alicia*
185. Lorenzo Peter Chippendale - 860320 5225 082 - 84 Blomvlei Road, Pinati Estate, WYNBERG, 7824 - *Laeeg*
186. Nerisha Ebrahim - 861208 0077 088 - 60 Headford Avenue, CROSBY, 2092 - *Aaliyah*
187. Berenise Everts - 870323 0044 084 - 43 Uitkyk Crescent, DELFT, 7100 - *Asiyah*
188. Kammies Leon Jooste - 870917 5235 082 - 44 Bloemandal Close, Voorbrug, DELFT, 7100 - *Leon*
189. Loren-Lee Payne - 871008 0030 089 - 39 Botha Street, Eastridge, MITCHELLS PLAIN, 7789 - *Lameez*
190. Penelopé Anne Moeder Anwar - 880821 0157 085 - 70 Buitekant Street, Alabamma, KLERKSDORP, 2570 - *Waseemah Nashira*
191. Shaleen Celeste September - 880802 0214 084 - 40 Johnson Street, Watsonia Park, KRAAIFONTEIN, 7570 - *Michelle Shaleen*
192. Rakwena Ephraim Moloi - 910526 5840 080 - 33 Pointsetin Road, Cleland, PIETERMARITZBURG, 3200 - *Rakoena*
193. Musawenkosi Linduyise Ndwandwe - 810917 5488 080 - Maphophoma Areaw, NONGOMA, 3950 - *Linda Zwide*

194. Phitthello Jacob Herling - 001106 5220 086 - Stand no 1701, Extension 1, SOSHANGUVE, 0152 - *Phitthello Jalin*
195. Tebogo Seemela - 980322 0603 086 - Stand no 13, Moletjie, LEOKANENG, 0702 - *Tebogo Nape*
196. Masotsha Jan Mbalati - 990710 5813 080 - 3395 Extension 2, BETHAL, 2310 - *Snesbusiso Esihle*
197. Nolzwi Suzan Mose - 890829 0353 081 - 12 Valley View, Parkridge, EAST LONDON, 5201 - *Andanathi Olizwi*
198. Mimi Elias Ndjaki Ezenwa - 920205 0356 081 - 401 Aiken Cort, DURBAN, 4001 - *Mimi Mussole Ezenwa*
199. Sindiso Muyanga - 711115 5791 088 - 59383 Umhleli Crescent, Leaches Bay, EAST LONDON, 5201 - *Sindiso Antonio Boxer*
200. Chad Denzil Greeff - 940116 5196 081 - 10 st Blaize Crescent, St Montaque Village, WYNBERG, 7945 - *Qasim*
201. Ramoroaswi Kgaugelo Patricia Molaba - 870612 0927 086 - P O Box 1426, MPHALELE, 0236 - *Kgaugelo*
202. Nkontseng Rajoale - 880904 0503 084 - 53 Roman Street, Hagley, KUILSRIVER, 7580 - *Nkontseng*
203. Bulelwa Felicity Viti - 751108 0513 087 - 62 Harlem Avenue, Langa, 7455 - *Bulelwa Fulani*
204. Bibi Zahra Hussain - 960513 0045 088 - 114 Ridge Crescent, 15 Berriedale Road, MUSGRAVE, 4001 - *Zahra Hussain*
205. Astar Kufamuni Paku - 901123 1239 086 - P O Box 587, ACORNHOEK, 1360 - *Astar*
206. Malebo Evah Modimola - 930910 0171 087 - 4383 Tamboi, Stinkwater, HAMMANSKRAAL, 0400 - *Kathryn Evah*
207. Karunee Khan - 960605 0224 083 - Unit 15, Market Street, Market Square, WELLINGTON, 7655 - *Taahirah*
208. Mpyafe Bridgett Mahlo - 970908 0796 086 - 4750 Soccer Street, Extension 7, Tsutsumani, ALEXANDRA, 2100 - *Mpyafe Bridgett Boitumelo*
209. Michael Mokgano Dhladhla - 910810 5630 083 - Plot 13, Hurst Street, Clewer, WITBANK, 1035 - *Michael Njabulo*
210. Letsatsi James Nkadameng - 870320 5889 083 - 8 – 3rd Avenue, ALEXANDRA, 2090 - *Monamudi James*
211. Liesbeth Debeer - 890123 0312 085 - 662 Dlabu Street, Rockland, BLOEMFONTEIN, 9300 - *Kimberley Liezziet*
212. Mogamad Ashshaheed Müller - 841228 5871 082 - Diemersfontein, Voorspoed, CAPE TOWN, 7600 - *Jurie Johannes*
213. Mmapule Eliza Muane - 860411 0330 082 - 693 Ramakgwa Section, BODIBE, 2741 - *Lisha*
214. Thobiswa Sylvia Frans - 790718 0465 089 - B 850 B, Site C, KHAYELITSHA, 7784 - *Thabisa Sylvia*
215. Augusto Holele - 001119 5050 080 - Lotlhakeng Section, Batlharos, KURUMAN, 8460 - *Augusto Amogelang*
216. Mukatshelwa Mavhandu - 860116 0518 087 - 1519 Klipfontein, ALEXANDRA, 2100 - *Mukatshelwa Winnie*
217. Joanah Khazimula - 960619 0902 085 - 5656 Extension 11, BARBERTON, 1300 - *Joanah Nqobile*
218. Joseph Pogiso Mmutle - 860420 5619 084 - 4191 Zone 3, ITSOSENG, 2744 - *Lesego Bokao*
219. Pholoso Samuel Ndzondo - 840808 5506 084 - 23926 Extension 27, Protea Glen, SOWETO, 1818 - *Phelelani*
220. Johanna Mokoena - 900323 0651 080 - Ga-Makoea, MOLETJIE, 0741 - *Johanna Sepele Makoti*
221. Ndededzi Ezra Madavhu - 990522 5103 085 - 3094 Block L, SOSHANGUVE, 0152 - *Ndededzi Neo Ezra*
222. Simthembile Mdingi - 950407 5965 089 - Ndakeni Area, DUTYWA, 5000 - *Simthembile Someleze*
223. Lionel Jason James Brown - 820423 5187 085 - Mangauns Prison, BLOEMFONTEIN, 9300 - *Faizel*
224. Mothoale Calodia Sekgopo - 840415 0368 088 - 26 WT Vale, PHILLIP NEL PARK, 0183 - *Sarah Calodia*
225. Mzobanzi Maqeba - 930405 5593 088 - 14238 Matshoba Street, KRAAIFONTEIN, 7570 - *Mzobanzi Giyana*
226. George Ditshej Mabunda - 690510 6131 083 - 302 Extension 9, BENONI, 1500 - *George Nditsheni*

227. Dumisani Khuzwayo - 890812 5285 086 - 6157 / 21 Freedom Park, DEVLAND, 1811 - *Sizwe Dumisani*
228. Lucky Maome - 891106 0573 086 - 2125 Block 21, Section 4, MASHEMONG, 0400 - *Gabollelwe Lucky*
229. Lazarus Mokone - 840112 5683 088 - 01 Phase 01, Tshepiso, SHARPEVILLE, 1928 - *Lazarus Mohapi*
230. Phoebe Vena - 960701 0530 080 - Ny 57, 83 Mkhonto Street, GUGULETHU, 7750 - *Phoebe Aluta*
231. Mlungeli Jotham Mkhonza - 801010 5230 081 - 292 Beverly Street, Jubile Park, EERSTE RIVER, 7100 - *Mlungelo Jotham*
232. Nadiv Ternacious Ebrahim - 000728 5589 086 - Stand no 169, Thekwane North Section, KANYANAZANE, 1214 - *Nadiu Ternacious*
233. Venolia Malatji - 870126 0653 089 - 1424 Alfred Nzo Street, Extension 2, IVORY PARK, 1685 - *Candice*
234. Kweni Alice Matlamela - 731111 0617 085 - 800 Hospital View, TEMBISA, 1632 - *Makwena*
235. John Mosisi Ngele - 771203 5733 081 - House no 1408, Block 3, NORTHAM, 0360 - *John Moshidi*
236. Koncela Mashale - 830909 0441 087 - Mulati Village, LENYENYE, 0857 - *Koncela Ella*
237. Ramagobotlo Alvie Mamakoko - 980623 5699 080 - P O Box 85, NEBO, 1059 - *Ramagobotlo Alive*
238. Zabeen Selote Kobeng - 000419 5548 088 - Mametja Village, TZANEEN, 0850 - *Fabien Selote*
239. Thuso Reginald Sekunkwe - 770616 6608 088 - B 37 Maphoitsile, TAUNG, 8584 - *Thuso Vincent*
240. Ndiaphi Senet Sithari - 980506 0716 084 - Mbilwi, THOHOYANDOU, 0950 - *Ndiaphi Jeaneth*
241. Meshack Kagiso Mogami - 920307 5876 087 - 2310 Tambo Street, THABAZIMBI, 0380 - *Angel*
242. Vivienne Crystal Carlo - 910406 0079 085 - 38 Gabrielle Crescent, Porsone Vlei, PORT ELIZABETH, 6001 - *Amanah Crystal*
243. Isaac Mediso - 821225 5318 084 - Stand no 738, MAGOGENI, 1334 - *Issac Thembinkosi*
244. Success Machakachaka Monyepago - 970420 0780 086 - 1884 Biko, LULEKANI, 1300 - *Success Machakachaka*
245. Trevor S'mangalis Segami - 900929 5334 082 - 2436 Raadpeeg Street, NELLMAPIUS, 0122 - *Trevor S'mangalis*
246. Gerhard Jan Hough - 980517 5504 086 - 08 – 17th Avenue, KAKAMAS, 8870 - *Cuyle*
247. Lebogang Valerie Manyaka - 810526 0376 081 - Ga-Mashishi, DRIEKOP, 1129 - *Gibash*
248. Ahmed Yanya Gora - 941012 5268 088 - 24 – 16 Avenue, MOHADIN, 2710 - *Ahmed Yahya*
249. Cindy Shannen Moihdeen - 960721 0212 083 - 18 A Capriway Sanremo, STRANDFONTEIN, 7789 - *Zunairah Cindy*
250. Lenkwele Rinia Nkadimeng - 990313 0461 086 - Manyaneng, SEKHUKHUNE, 1124 - *Nkang Rinia*
251. Kamogelo Thulare - 000901 5664 080 - 1770 Tlotlanang Street, MARAPONG, 0500 - *Mmakgabo Kamogelo*
252. Mmaputi Francina Monene - 730101 0855 083 - Kgware Street, MARAPONG, 0556 - *Elizabeth*
253. Mhlali Trever Mooi - 970929 5270 083 - 6268 Umthombo Crescent, Extension 26, OLIEVENHOUTBOSCH, 0175 - *Trevor Mhlali*
254. Theo Rynier Boshoff - 940819 5121 088 - 153 Louis Street, PRETORIA, 0181 - *Ryno*
255. Kenly-Ann Gerty Haupt - 970510 0169 080 - 152 Grey Street, Parkersdam, WORCESTER, 6850 - *Kashiefah Gerty*
256. Manana Khanye - 000612 0435 083 - 9700 Extension 3, BETHLEHEM, 9700 - *Poloko*
257. Gaaraelwe Phillip Mophulane - 870423 5546 081 - 208 Khunwana Village, MMABATHO 2735, Sir - *Chere Gaaraelwe Phillip*
258. Ganile Bukhosini - 920108 0527 083 - 23 Old Main Road, HLUHLUWE, 3960 - *Akhona Gcinile*
259. Thuli Thobile Makathu - 890303 1092 080 - Stand no 2571, KABOKWENI, 1245 - *Muntuza Thuli Thobile*

260. Lesley Thabang Mokwele - 910722 5640 089 - 1919 Zone 5, SESHEGO, 0742 - *Mokibelo*
261. Collin Beki Lepee - 750303 5591 086 - Unit 1, Harmony Village, Caltura Park, BRONKHORSTSPRUIT, 1020 - *Collin*
262. Thabisa Bakaqane - 880827 0041 088 - 21 – 712 Bika Nair Street, Makhaya, KHAYELITSHA, 7784 - *Siphesande*
263. Mmaodi Naome Matlou - 950222 0338 087 - 227 Minnooi Street, PRETORIA, 0001 - *Joyce Daniel*
264. Madinoge Vicky Mohlala - 821027 0461 087 - Manyne, SEKWATI, 1063 - *Mokgauwane Vicky*
265. Sinespho Shriver Thabo - 991127 0243 081 - 201 Mbuto Street, Mandela , ZWELETEMBA, 6852 - *Sinesipho Shriver*
266. Yankie Matome Ngobeni - 850805 5663 086 - 40 Loss Machery, MAKHUSHANE, 1390 - *Yankie*
267. Anna Gabatlwaelwe Moaisi - 950224 0792 081 - House no 954, Sekgatlang Section, SANDFONTEIN, 0318 - *Koketso Gabatlwaelwe*
268. Karabo Patricia Motsepe - 890703 0591 083 - 13657 Extension 15, Sunrise View, RUSTENBURG, 0300 - *Karabo Khumo*
269. Patrick Khumalo - 801230 5623 081 - P O Box 7502, MELMOTH, 3835 - *Patrick Nkosinathi Muzikayise*
270. Mpelegeng Mumsy Tseke - 760812 0902 088 - Stand nof 10288, RIVERSIDE, 1085 - *Mmatseke Mumsy*
271. Tarios Mokiritiane Madika - 960630 5568 086 - Ga-Machacha, JANE FURSE, 1085 - *Hlabisha Tarios*
272. John Vukosi Plessure Munengwane - 950312 5352 082 - P O Box 12, WESTPARK, 0183 - *John Vukosi*
273. Tania Pelser - 920617 0275 089 - 7 Daventry Street, Lynnwood Manor, PRETORIA, 0011 - *Tania Rüde*
274. Madumetja Stephens Mochichila - 810516 5597 088 - 390 Section B, MAMELODI, 0122 - *Legapana Junior*
275. Alisha Jenny-Lee Titus - 990121 0447 082 - 50 Eerste Avenue, VRYBURG, 8600 - *Alicia Aaliyah Jenny-Lee*
276. Dimpho Marumo - 000310 0618 085 - 3431 Bongo Street, Oakmoor, TEMBISA, 1632 - *Dimpho Reabetswe*
277. Elias Hakamela Sono - 820116 5357 084 - 395 Isithama Section, Ngungunyane Street, KEMPTON PARK, 1632 - *Elias Hakamela Floyd*
278. Mmatlou Jane Rampedi - 721220 0693 087 - P O Box 4345, POLOKWANE, 0700 - *Ntombi*
279. Yanga Lwandle - 930106 5560 081 - 23881 Ndundum Street, KRAAIFONTEIN, 7570 - *Yanga Lwandle Ka-Jambase*
280. William Thabang Mathimbe - 930822 6225 082 - 756 Dunedia Avenue, SUIDERBERG, 0082 - *Mathimbe Thabang*
281. Peter Segona - 000826 5517 089 - 1711 Tladi Legwale Street, SOWETO, 1717 - *Neo*
282. Nare Given Molokomme - 000824 0595 085 - 15043 Mokwape Street, MAMELODI EAST, 0100 - *Nare Fortunate*
283. Vuyanavo Remote Mukhari - 920312 0827 085 - 1334 Hlongwane Street, Phomolong, TEMBISA, 1632 - *Prosperity Mercy*
284. Sello William Sethole - 770930 5419 086 - Stand no 1147, Maganagobush, GROBLERSDAL, 0470 - *William Resemate*
285. Tshinanne Lilian Tshisakhawe - 830630 0801 084 - Ha-Mutoti, THOHOYANDOU, 0950 - *Lilian*
286. Ethel Nashreen Khan - 840704 0014 085 - 166 Main Street, KOKSTAD, 4700 - *Ethel Nashreen Nasreen*
287. Janine Raydene Alaart - 840711 0185 088 - 63 Beukes Street, Pacaltsdorp, GEORGE, 6530 - *Jae*
288. Denzel William Van Wyk - 850322 5219 083 - 58 Moira Street, Tafelsig, MITCHELLS PLAIN, 7789 - *Zaheer*
289. Nyalleng Dolly Mokoena - 950806 0868 083 - 4 CR Swart Kookrus, MEYERTON, 1900 - *Tshiamo*
290. Khanyisani Bhekuyise Mthimkhulu - 931222 5376 086 - A 247 Kholwa Road, KWA MASHU, 4010 - *Khanyisani*
291. Nomaefesi Mtshizana - 000827 0149 084 - Block C 613, Thizala Road, DURBN, 4020 - *Mpumelelo*
292. Maatla Selamolela - 000216 5491 081 - 81 Nyiko Street, Extension 2, LOTUS GARDENS, 0180 - *Maatla William*
293. Violet Ntina Madikologa - 830623 0789 086 - 4173 Zone 3, GA-RANKUWA, 0208 - *Violet Ntina Dineo*

294. Eddie Modishe Mogano - 000217 5129 085 - 477 Ga-Molepo, TSHEBELA, 0732 - *Eddie Pudumo*
295. Nomapostile Dingiswayo - 960603 0211 085 - 5 Berry Street, Unit 04, QUEENSTOWN, 5320 - *Mbali Noma*
296. Pinky Evelyn Matsemela - 780825 0448 080 - 753 Rankunyana Section, KANANA, 0305 - *Tshegofatso Blessing*
297. Wandi Melitafa - 890711 5313 080 - 7050 Motloung Section, KATLEHONG, 1431 - *Wandi Ayanda*
298. William Kholuoe - 960212 5618 086 - 543 Saul City, ROUXVILLE, 9958 - *Reabetswe William*
299. Joseph Khutsafalo Thulare - 881206 5443 087 - Extension 4, Marapong, LEPHALALE, 0555 - *Bonolo Moratiwa*
300. Tshepiso Peloo - 900812 5152 086 - 137 Endayeni Section, TEMBISA, 1632 - *Tshepiso Tiro*
301. Talifhani Ndifelani Rasila - 000418 0806 087 - Pfimbida, DZIMAUZI, 0975 - *Talifhani*
302. Dana-Leigh Van Eyslend - 990823 0035 086 - 84 Aloe Road, Lentegour, MITCHELLS PLAIN, 7789 - *Kairo-Lee*
303. Lamile Siphesihle Bhengu - 991028 0520 082 - Ekunqobery, MAPHUMULO, 4470 - *Nosipho Lamile*
304. Selina Maponya - 741229 0659 085 - 491 Unit 7, MANKWENG, 0727 - *Mosale*
305. Mornay Jerome Brookes - 791224 5236 087 - 3 Ross Street, Valhalla Park, MATROOSFONTEIN, 7490 - *Muneer*
306. Chantelle Adri Rahman - 890728 0161 082 - 104 Workington Road, Greenwood Park, DURBAN, 4001 - *Aminah*
307. Dineo Nothando Ngongo - 000715 0360 084 - G 15 Mnyama Road, UMLAZI, 4031 - *Nothando*
308. Denis Koalholo Sekano - 880105 5358 082 - 9614 Zone 6, Phase 4, PIMVILLE, 1809 - *Shimi Katlholo*
309. Matlakala Anastasia Moletsane - 991122 0235 088 - 1454 Tshepiso, Phase 1, SHARPEVILLE, 1928 - *Anastasia*
310. Priyashini Naicker - 830128 0172 085 - 27 Rueford Avenue, Sunford, PHOENIX, 4068 - *Priya*
311. Gêrisha Alli - 940601 0413 086 - 14 Sunningdale Avenue, HOWICK, 3290 - *Zahra Gêrisha*
312. Charity Tseke Moraka - 000913 5288 083 - P O Box 1242, ATOK, 0232 - *Charity Mogale*
313. Glinton Appollis - 931228 5221 081 - M.C. Malan Versailles Farm, WELLINGTON, 7655 - *Clinton*
314. Mojafela Makamu - 000818 5823 088 - House no 237, Rooiberg Location, THABAZIMBI, 0380 - *Mojalefa Romeo*
315. Stephan Bolhuis De L'Espee - 830709 5126 083 - 115 Lavender Crescent, Fairbridge Heights, UITENHAGE, 6230 - *Sameer*
316. Broderick Van Wyk - 840413 5133 086 - 6 Kameeldoring Street, BONTEHEUWEL, 7764 - *Bashier*
317. Maria Simonia Grendling - 840414 0183 084 - 5 Woodbury Avenue, Epping Forest, ELSIES RIVER, 7490 - *Simonia Maria*
318. Charles Donald Lamohr - 841117 5074 088 - , HEIDEVELDT, 7764 - *Shiraz*
319. Swindrene Govender - 840319 0068 088 - 54 Naidoo Road, Raisethorpe, PIETERMARITZBURG, 3200 - *Swaleeha*
320. Ella Susanna Gertruida Kotze - 820414 0016 080 - 36 Blairgowrie Drive, Blairgowrie, JOHANNESBURG, 2194 - *Elliott Kamfer*
321. Maleika Liesel Tyria Löschke - 810421 0040 087 - 212 London Avenue, Knoppieslaagte, CENTURION, 0157 - *Malaika Liesel Tyrid*
322. Khaasiefa Toffar - 770726 0091 080 - 5 Azalia Crescent, THORNTON, 7460 - *Kaashiefa*
323. Candice Kim Barnes - 770226 0151 083 - 37 Wicht Court, LAVENDER HILL, 7800 - *Kashiefa*
324. Nico Hendricks - 780114 5191 080 - 17th 40 Street, Broadlands Park, STRAND, 7140 - *Nadeem*
325. Gertruida Margaretha Van Niekerk - 890307 0203 085 - 15 Beatrix Street, CARLTONVILLE, 2500 - *Grieta*
326. Jacoba Valtein - 780929 0271 086 - 1163 Schonkeville, PARYS, 9585 - *Rosie Jacoba*

327. Lindsay Graeme Delarey Lategan - 670214 5104 084 - 36 paulus Street, PORT ELIZABETH, 6200 - *Graeme*
328. Paul Charles Norman Petersen - 410819 5127 086 - 54 Bramble Way, BONTEHEUWEL, 7764 - *Sadiq*
329. Nawaan Hoosain - 501201 0004 083 - 3 Krieket Road, ATHLONE, 7780 - *Nawhaal*
330. Latifa Abdool Jabbaar Rahman - 520815 0102 089 - 52 Woodpecker Street, Mackenzie Park, BENONI, 1500 - *Latifa*
331. Quinton Steve Abrahams - 620620 5094 086 - 3 Enslin Street, Sarepta, KUILS RIVER, 7610 - *Mcquinn Steve*
332. Brandon Peter Patric De Waal - 630608 5235 088 - 532 Hitogie Street, Amstelhof, PAARL, 7620 - *Basheer*
333. Geniswa Stofile - 000908 0183 081 - Lipota Village, STERKSPRUIT, 9762 - *Ngeniswa*
334. Juan-Miché Van Der Walt - 950222 0030 080 - 59 Frank Street, Lamdton, GERMISTON, 1401 - *Miché*
335. Bulelani Shabangu - 821212 5730 088 - Plot 67, Petros Ntlopo, Zwelihle, HERMANUS, 7100 - *Bulelani Joel*
336. Thinus Thabang Mokoena - 960104 5550 080 - 13 Liberty Street, DENEYSVILLE, 1982 - *Thabang*
337. Candice Smith - 930224 0165 085 - 44 Hangklip Hof, HANOVER PARK, 7780 - *Farrah*
338. Rebecca Anneline Naicker - 940919 0314 082 - 23 Fifth Avenue, ALBERTON, 1449 - *Rylee Stetson*
339. Bonagege Yengwa - 630401 1008 083 - Mzolokohlo area, NDWEDWE, 4450 - *Bonakele*
340. Zanele Thela - 900411 0392 084 - 4 Slott Street, KIRSTENHOF, 8301 - *Greyson Vanguard*
341. Ramathetje Luncky Mahlare - 821025 0863 088 - 33966 Monato Street, Extension 6, MAMELODI EAST, 0122 - *Ramathetje Lunky*
342. Piet Malemi Ratladi - 920425 5652 082 - Stand no 10285, Extension 36, Monate Avenue, OLIEVENHOUTBOSCH, 0100 - *Ephraim Malemi*
343. Ashley Francis Hammond - 750906 5241 088 - 24 Drury Court, Epston Road, LAVENDER HILL, 7941 - *Adnaan*
344. Daniel Ngubane - 750921 5813 083 - 17 Rushy Close, Epping Forest, ELSIES RIVER, 7490 - *Daniel Andile*
345. Silas Ntsako Maringa - 820514 5733 082 - 10155 Tinyiko Street, Extension 9, Ivory Park, MIDRAND, 1685 - *Ntsako*
346. Ngwanakgero Ecey Magane - 901024 0745 083 - Impisi Street, Extension 15, Ivory Park, MIDRAND, 1610 - *Salom Ranapo*
347. Mimi Nombuso Khoza - 920917 0781 080 - Stand no 4355, DAANTJIE TRUST, 1216 - *Nombuso*
348. Nkosiphendule Mthuli - 890322 5889 085 - Nzimakwe Loction, MARGATE, 4275 - *Nkosiphendule Sakhile*
349. Goodman Gcaba - 750821 5322 087 - 8 Murray Street, NELSPRUIT, 1200 - *Goodman Siyabonga*
350. Mpomokeni Simson Netshipale - 850527 5571 081 - P O Box 433, MASISI, 0989 - *Mmboniseni Simson*
351. Revival Gabisile Gumede - 821221 0635 085 - 4140 Umkumbaan Road, Ridgeview, Cato Manor, MAYVILLE, 4091 - *Gabisile Revival*
352. Palesa Leuta - 811120 0433 081 - 339 Bulwer Street, Unit 5, Amblewood, PIETERMARITZBURG, 3200 - *Palesa Mamatsatsi*
353. Logan Parasuraman - 590912 0160 087 - 33 Elkhorn Grove, Brackenham, RICHARDS BAY, 3900 - *Mungamall*
354. Rowena Boraedi Dipholo - 861025 0815 089 - 706 B Matshaya Road, Naledi, SOWETO, 1868 - *Motlalepule Rowena Boraedi*
355. Marisane Samore Phala - 820515 5650 085 - 32 – 5th Avenue, SPRINGS, 1560 - *Marisane Jayce*
356. Nokubonga Gugu Prudence Libala - 880326 0740 088 - Mpumuza Area, PIETERMARITZBURG, 3200 - *Lingcwele*
357. Sifiso Ncube - 970602 5714 083 - P O Box 110, KWAMBONAMBI, 3915 - *Sifiso Zwelibanzi*
358. Ncebakazi Mangwane - 840404 0831 089 - 16506 Govan Mbeki, Missionvale, PORT ELIZABETH, 6001 - *Ncebakazi Veronica*
359. Flora Ramokgopa - 810610 0793 089 - 23 Robyn Avenue, Weldrift, VEREENIGING, 1930 - *Maphela Flora*

360. Keorapetse Fairhope Luthuli - 970725 0269 082 - Conco Area 3, INANDA, 4310 - *Keorapetse Nondumiso Zesuliwe*
361. Lehlanya Tshogofatso Makua - 951018 5063 087 - 502 Phalane Street, BOPHELONG, 1913 - *Tshogofatso Kleinboo*
362. Bongani Lawrence Khoza - 940505 5440 087 - 3183 bhubesi Road, Chesterville, DURBAN, 4091 - *Bongani*
363. Lucas Shikwane Morafsi - 770322 5883 083 - Ga-Nchabeleng Village, LEFALANE, 0901 - *Tale Thomas*
364. Yusuf Yaseen Soobrayan - 920112 5088 083 - 17 Johannes Mayer Drive, BASSONIA, 1540 - *Yusuf*
365. Lawrence Macebele - 810420 5492 087 - 49 Bushbuck Avenue, Leondale, GERMISTON, 1401 - *Jabulani Lawrence*
366. Joseph Madisa - 900203 5536 082 - Stand No 285, Marapong, DENNILTON, 1050 - *Molefe Joseph*
367. Sarah Maria Sibanyoni - 901024 0763 086 - 913 Skosana Street, SIYATHUTHUKA, 1102 - *Sarah Maria Ayandza*
368. Lesiba Klaas Malipa - 851220 5868 082 - 98 Brazzaville, Block ZJ, SAULSVILLE, 0125 - *Mphengwa Tshephiso*
369. Mokhine Wiseman Makola - 781223 5518 082 - Stand No 296, Slovo Park, MOTETI, 0477 - *Sekgware Wiseman*
370. Velaphi Patrick Nchabeleng - 890414 5755 083 - 04 Potoko Street, POLOKWANE, 0700 - *Monare Patrick*
371. Mpho Sharon Mosala - 920103 0305 085 - 32 Palm Ridge Road, PALMRIDGE, 1458 - *Mpho*
372. Abenigo Mohubedu - 990302 5486 081 - 2410 Kaaifontein, Extension 5, MIDRAND, 1682 - *Abednico*
373. Mzwandile Pride Thinane - 890123 5440 089 - 56 Daniel Street, DE DEUR, 1984 - *Mzwandile Pride Magedula*
374. Ntokozo Adero Mnisi - 890208 5585 080 - 168 Esangweni Section, TEMBISA, 1632 - *Ntokozo*
375. Andries Tsaro - 820604 5376 089 - Stand No 314, Moteti B, MOTETI, 0477 - *Molefe Andries*
376. Kamogelo Mokoala - 000523 5762 084 - 443 Konyana Street, Phooko Section, KATLEHONG, 1431 - *Kamogelo Manase Jacob*
377. Tumisho Glorious Moloys - 840207 5424 085 - Ga-Rafiri Village, GROOTHOEK, 0628 - *Tumisho Mathibela*
378. Abel Hlabjane Phora - 830329 5481 089 - Stand No 51, Lesehleng A, DENNILTON, 1030 - *Kau Abel*
379. Benet Mokgoshi Kgaladi - 711018 5536 083 - Stand No 91, Ntwane, DENNILTON, 1030 - *Paledi Benet Mokgoshi*
380. Kamogelo Vincent Mashila - 920909 6166 085 - 639 Sedibeng Section, TEMBISA, 1632 - *Kamogelo Thapedi*
381. Thabo Magolela - 890916 5812 086 - Roosenekal Area, Zone 11, BELFAST, 1066 - *Thabo Lebelwane*
382. Silas Kwena Choshi Mashabela - 490726 5376 089 - Zebediela Village, MOLETLANE, 0697 - *Kwena Silas*
383. Mildred Mahlase - 000904 0489 081 - 48 Amur Falcon, ELANDSPOORT, 0133 - *Matšatši Mildred*
384. Lorain Sibongile Tshabalala - 990629 0122 083 - 1035 Birdlane, Extension 6, Fleurhof, FLORIDA, 1610 - *Lorraine Sibongile*
385. Masilo Samuel Magoro - 820821 5494 080 - 1225 Zone A, LEBOWAKGOMO, 0737 - *Maphoro Joseph*
386. Elias Pule Tseba - 801206 5511 088 - 09 Nickel Street, Steel Park, VEREENIGING, 1939 - *Pule*
387. Mighty Nkgudi - 930324 5580 088 - 253 Unit 3, Phase 2, LEBOWAKGOMO, 0737 - *Nkgudi Mighty*
388. Thokozani Madonsela - 000429 5489 084 - 5175 Section 4, MADADENI, 2951 - *Thokozani Kwenza*
389. Thabang Kotjoana Kaaka - 990313 5263 081 - Stand No 30239, Mohlaletji, SEKHUKHUNE, 1124 - *Kopetji Thabang*
390. Jabulani Jan Mabuza - 660512 5493 080 - 1089 Ubangeni, MBIBANE, 0449 - *Mataboge Robinson Msotho*
391. Nicodemus Mahlatji - 831101 5562 088 - Motlouela Village, DRIEKOP, 1129 - *Makatoshe Nicodemus*
392. Matshidiso Florance Michelle Makwakwa - 941226 0444 086 - 2193 Brooklands 2, 3 Rietspruit Road, Extension 52, KOSMOSDAL, 0157 - *Michelle Kgaugelo*

-
393. Thabo Raymond Mola - 820620 5955 086 - Ga-Mphahlele Village, MASHITE, 0736 - *Motlokoe William Raymond*
394. Lerato Confidence Seleta - 911205 5518 082 - 23 Siding Street, Dalview, BRAKPAN, 1540 - *Manthoba Jeremiah*
395. Madimetja Glen Ramashala - 000704 5777 088 - 08 Bofase Avenue, Rethabile Gardens, POLOKWANE, 0699 - *Victor Greatness*
396. Kgothatso Johannes Sibulela - 990903 6013 087 - Ga-Malekane Village, NGWAABE, 1058 - *Kgothatso Paul*
397. William Nhlane Sekele - 960107 5879 086 - 40189 Masodi Village, MOKOPANE, 0600 - *Mangwato George*
398. Tshimangadzo Motho Mashau - 000302 5285 085 - Makweng Village, GROOTHOEK, 0628 - *Dimakatso Philemon*
399. Hlobisile Sinothile Masondo - 971025 0841 082 - 63 Mckenzie Street, DUNDEE, 3000 - *Snothile Hlobisile*
400. Clement Thabo Mpete - 800529 5538 087 - 5410 Hakbos Street, Newtown, POSTMANSBURG, 8420 - *Mzikayise Thabo*
401. Nosicelo Mqongozi - 750207 0964 083 - 24/5369 Isimuku Street, Birch Acres, KEMPTON PARK, 1618 - *Sibongile Ivy*
402. Michelle Tholakele Ranape - 950815 0102 088 - 214 Claystone Street, Stoneride Country Estate, CENTURION, 0157 - *Tholakele Michelle*
403. Azwinndini Rudzani Mukhadi - 900209 1263 084 - Ha-Rabali Village, DZANANI, 0955 - *Rudzani*
404. Kholofelo Selinah Malatji - 881125 0807 080 - Private Bag X4007, TZANEEN, 0850 - *Moshibudi Kholofelo*

DEPARTMENT OF HOME AFFAIRS

NO. 10

18 JANUARY 2019

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. Sibusiso Jim Malaka - 751221 5784 080 - Stand No 1324, VERENA C, 0458 - *Katsheni*
2. Ntokozo Nontuthuko Nxumalo - 910426 0710 083 - 300 Castlehill Drive, BLACKHEATH, 3107 - *Menyuka*
3. Siyasanga Magayiyana - 970209 5852 085 - Tyeni Area, MOUNT FRERE, 5090 - *Gegana*
4. Nkosinathi Emmanuel Shange - 890224 5729 081 - 2061 Quarry Heighes, KWAMASHU, 4359 - *Nzuza*
5. Simphiwe Mbili - 890927 6010 083 - G163 Usaku Grove, NTUZUMA, 4059 - *Maphumulo*
6. Jehanne-Enrique Rauten Duraan - 000530 5045 089 - 96-9th Street, UNDEN, 2104 - *Martin*
7. Zingisa Mavis Matshaya - 860507 0611 080 - 7 Bizet Street, Delft South, DELFT, 7100 - *Dumefile*
8. Tebatso Selokoane Thubakgale - 990803 0199 082 - 2314 Mathibela, Phase 5, GROOTHOEK, 0628 - *Mathabathe*
9. Luhle Somali - 960615 0859 085 – and a minor child - Indiphile Somali – 150630 5265 089 - Beyele Area, NGCOBO, 5050 - *Ngova*
10. Lunga Thabiso Shange - 970324 5441 084 - 24 Mkamba Crescent, Lincoln Meude, PIETERMARITZBURG, 3201 - *Mkhize*
11. Sphesihle Cyril Ngidi - 970914 5332 083 - 1344 Unit 14, Imbali, PIETERMARITZBURG, 3201 - *Dladla*
12. Fakazi Mkhize - 990514 5443 082 - House No 570229, Sinathing Location, PIETERMARITZBURG, 3201 - *Ngobese*
13. Lungile Queeneth Nomvula Nkambule - 881113 0205 083 - 12 Hennie Marais Street, ERMELO, 2350 - *Mtembu*
14. Thapelo Matsoso - 900217 5326 088 - 16126 Seiso Monkhe Street, BLOEMFONTEIN, 9323 - *Loape*
15. Malose Kutumela - 970313 6096 088 - 568 Sediba Street, Phagameng, MODIMOLLE, 0510 - *Seletela*
16. Thokozani Nicholasi Ngwenya - 800914 6056 083 - 519 Emagadeni, WALKERSTROOM, 2480 - *Madi*
17. Andy Leonardo Salters - 990107 5144 089 - K69269 Site B, KHAYELITSHA, 7784 - *Jaxa*
18. Andries Radebe - 860411 5765 084 - 53 Kanana Park, Willem Farm, GRASMERE, 1828 - *Fortuin*
19. Mzikayise Xati - 830605 5775 087 - 72 Tokwana Street, Extension 4, MFULENI, 7525 - *Mcawuli*
20. Sandiso Mvelo Mbokazi - 980129 5811 089 - P O Box 26, KWAMBONAMBI, 3915 - *Khumalo*
21. Thuso Martiens - 930501 5329 083 - 69 Quinn Street, KIMBERLEY, 8300 - *Stona*
22. Jabulani Lucas Mavundla - 750115 5191 083 - 1342 Golden Gardens, SEBOKENG, 1983 - *Radebe*
23. Jeremiya Skhosana - 960507 5758 083 - 3108 Maseko Street, ZITHOBENI, 1024 - *Nhlapho*
24. Tshepang Collins Talakgale - 910225 5745 080 - 1170 Block Kk, SOSHANGUVE, 0152 - *Mafata*
25. Simangalis Mabona - 920520 5663 087 - Stand No 2061, VERENA C, 0458 - *Sikhosana*
26. Jamiel Gamiet - 820621 5222 089 - 30 Blenheim Road, PLUMSTEAT, 7780 - *Johnston*
27. Willem Witbooi - 770212 5117 089 - Patrysberg Area, CITRUSDAL, 7340 - *Baron*
28. Jamesey Lincoln Windvoël - 711216 5025 087 - 443 Leeubekkie Street, HOPETOWN, 8750 - *Casper*
29. Clarissa Pretorius - 870727 0091 087 - 23 Sherwell Estate, 186 Sherwell Avenue, Boskruin, RANDBURG, 2154 - *Gess*
30. Dumisani Wellington Shawe - 650325 5374 081 - A 1965 Ward 11, OSIZWENI, 2952 - *Hlatshwayo*

31. Sduduzo Michael Langa - 790313 5835 088 - House No M146, Section 7, MADADENI, 2951 - *Ximba*
32. Eugené Cronjé Willemse - 840214 5274 080 - 30 Soneike Crescent, Soneike, KUILSRIVIER, 7580 - *Cronjé*
33. Samir Nicholas Rander - 860326 5155 088 - 33 Escombe Avenue, Parktown West, JOHANNESBURG, 2193 - *Rander-Rees*
34. Ncebakazi Alinna Ndumase - 980417 0312 082 - 1630 Extension 10, WOLMARANSSTAD, 2630 - *Ludziya*
35. Andiswa Phakisa - 991004 0884 083 - 8393 Horseshoe, KOKSTAD, 4700 - *Ngubelanga*
36. Safiyya Rander - 881011 0061 086 - 33 Escombe Avenue, Parktown West, JOHANNESBURG, 2193 - *Rander-Rees*
37. Renier Phillip Lovelock - 860728 5108 084 - 54 Republic Street, VRYHEID, 3100 - *Roets*
38. Johnwesley Babalo Mbele - 860429 5487 087 - 28901 Inkazimulo Road, TSHELIMNYAMA, 3610 - *Jona*
39. Viwe Kwezi - 950422 0588 083 - Tyeni Location, TSOLO, 5099 - *Bam*
40. Nkcubeko Vincent Mtengwane - 980301 5453 085 - 48598 Cola Street, Green Point, KHAYELITSHA, 7784 - *Mneno*
41. Zukelwa Somana - 851112 0542 087 - F F84 Khetho Street, Town 2, KHAYELITSHA, 7784 - *Noyakaza*
42. Nompumelelo Chairmain Marumo - 950523 0496 084 - 420 Difateng Section, TEMBISA, 1632 - *Masina*
43. Samson Maakvuur Makgopo - 950714 5104 084 - 1952 Ingwe Street, Extension 2, Ivory Park, MIDRAND, 1685 - *Mohale*
44. Clement Sifiso Myeza - 000903 5022 087 - 20 Sagar Street, Shalimar Ridge, HEIDELBERG, 1441 - *Hlahla*
45. Thando Thembelihle Malinga - 000322 5205 081 - 324 Moseliki Section, KATLEHONG, 1431 - *Moloi*
46. Bhukumndeni Mqobi Nzama - 000212 5074 084 - P O Box 43627, INANDA, 4310 - *Buthelezi*
47. Alpheus Thapelo Modise - 820509 5697 089 - 15067 Extension 9, Palmridge, GERMISTON, 1458 - *Matshete*
48. Vulindlela Patric Sinxi - 760214 6031 089 - 669 Phase 2, TSHEPONG, 1884 - *Senene*
49. Lindani Nkululeko Chauca - 891226 5443 083 - A10 Gumede Road, Overspil, KWAMASHU, 4359 - *Khumalo*
50. Katlego Sydwell Kraai - 840206 5707 085 - 54 Carnation Street, Promosa, POTCHEFSTROOM, 2531 - *Matsheng*
51. Nkoko Paulosi Mabitle - 990625 5333 089 - 25174 Constancia Road, Thabong, WELKOM, 9463 - *Solomon*
52. Nokukhanya Primrose Malinga - 881012 0360 080 - Haladu Area, NQUTU, 3135 - *Shabangu*
53. Tebogo Makobe - 930104 5677 088 - 2868 Thantagane Street, Mahube Valley, MAMELODI EAST, 0001 - *Mafofo*
54. Nhlanhla Richard Nhlapo - 740916 6073 086 - 2937/15 Elias Motsoaledi Street, ROCKVILLE, 2000 - *Tshabalala*
55. Gugu Precious Ndlovu - 941226 0463 086 - A1237 Mthethwa Road, Mpumalanga Township, HAMMARSDALE, 3700 - *Mhlangu*
56. Matlhogonolo Mahura - 950101 0944 088 - 534 Extension 6, TAUNG, 8584 - *Seokamo*
57. Rasenyane Stephen Dipeere - 821008 5663 083 - 7945 Extension 14, BOPHELONG, 1911 - *Mtombeni*
58. Nonhlanhla Christina Mokoena - 820530 0707 087 - 2493/4 Eatonside, RESIDENSIA, 1984 - *Mofokeng*
59. Sincedile Nombekana - 940729 5762 080 - Majola Area, PORT ST JOHNS, 5120 - *Mbozani*
60. Siyathemba Gopolang Pholoane - 910916 5658 089 - P O Box 130, DRIEKOP, 1129 - *Mokoena*
61. Kenneth Markus Mashego - 840627 5395 086 - Stand No 10169, WATERVAAL A, 0472 - *Skosana*
62. Nompumelelo Majuqulwana - 990705 0186 086 - Mohlarekoma Village, Phokwane, NEBO, 1059 - *Maduwane*
63. Charles Junior Mokwefo - 000325 5354 080 - 13h3 Dannhauser, DANNHAUSER, 3080 - *Khumalo*
64. Philasande Praiseworth Cele - 990803 5815 088 - Kwabombo Location, Ward 12, UMTHWALUME, 4220 - *Duma*

65. Chuma Ciyana - 901025 5429 086 - 3077 Siyavuka Crescent, Kwanoxolo, PORT ELIZABETH, 6059 - *Vela*
66. Nokuthula Deslinah Shilenge - 861206 0813 080 - 2328 Extension 6, Klarnet, WITBANK, 1035 - *Mokoena*
67. May Brigana Masilela - 800512 5463 084 - 24 Dave Herman Street, Extension 12, THE ORCHARDS, 0182 - *Mahlangu*
68. Lindani Oscar Hlophe - 890508 5662 080 - Betania Location, PORT SHEPSTONE, 4200 - *Nyawose*
69. Uegene Thulani Sithole - 900505 5419 089 - 11512 Motaung Street, Extension 10, EMAPHUPHENI, 1500 - *Mtwa*
70. Ntsako Success Mogakane - 941227 0497 082 - 895 Block G, SOSHANGUVE, 0152 - *Masoanganye*
71. Bertha Ramasela Mokgata - 930831 0490 089 - 551 Windhoek, Isiphethweni, TEMBISA, 1632 - *Ramaru*
72. Mhlengi Mabele - 920812 5445 080 - 12232 J.G.Mothooleng Street, KIMBERLEY, 8300 - *Sithole*
73. Sekhwhitshimane Brown Ntshana - 940124 5443 081 - 403 Moshate Village, MOKOPANE, 0600 - *Kekana*
74. Maqhawe Mchontsi - 941210 5722 084 - Qunu Area, UMTATA, 5099 - *Ntloko*
75. Afika Kutwana - 980625 0606 085 - Lujecweni Area, NGQELENI, 5140 - *Jonase*
76. Bongumusa Abraham Khumalo - 890523 5515 089 - K941 Umlazi Township, UMLAZI, 4031 - *Mhlongo*
77. Gabriel De Wet Mogashwa - 650703 5626 082 - 1494-25th Extension 1, Jouberton, KLERKSDORP, 2574 - *Moorosi*
78. Doctor Moloi - 870209 5334 085 - U3209 Extension 13, DIEPSLOOT, 2189 - *Fadane*
79. Clearance Mampuru - 831129 5681 087 - 022 Hendrik Potgieter Street, Mindalore, KRUGERSDORP, 1739 - *Taunyane*
80. Sandile Xolane Mahoa - 000117 5355 088 - 1934 Mndaweni Street, Extension 3, Ratanda, HEIDELBERG, 1441 - *Zwane*
81. Slindile Makhombathi - 870906 0745 088 - 55 Nhlabi Street, LADYSMITH, 3370 - *Mtshali*
82. Kabelo Mogapi - 830530 5452 083 - 476 Felstead Road, NORTH RIDING, 2162 - *Matlakala*
83. Isaac Vusi Mashiya - 710303 6836 083 - 1042 Lali Street, ROCKVILLE, 1852 - *Sihlali*
84. Nonkululeko Sherlien Gaborone - 000907 0046 082 - 17922 Tumisang Street, Kutlwanong, KIMBERLEY, 8345 - *Motokolo*
85. Sthembiso Promise Mabaso - 920110 5342 088 - 430 Entshonalanga Section, TEMBISA, 1632 - *Mthonti*
86. Wandisile Depa - 961218 5978 080 - Kwelerha Location, EAST LONDON, 5288 - *Mbhekwa*
87. Mcebisi Walter Diniso - 850519 5645 080 - 16e Shamrock Sands, Avalon Road, Beacon Bay, EAST LONDON, 5288 - *Sandi*
88. Sabelo Mphumeli Manzini - 910122 5208 088 - 11762 Taung Street, DAVEYTON, 1520 - *Mvubu*
89. Mcdonald Nkomosetsang Motlogelwa - 901218 5304 082 - 1300 Block P, SOSHANGUVE, 0152 - *Noko*
90. Glen Khuthadzo Tsethane - 950217 5548 086 - Maname Paradise, NZHELELE, 0993 - *Mukona*
91. Christopher Jabu Mashiane - 691128 5964 088 - 4241 Mpondomise Street, DAVEYTON, 1501 - *Ngwenya*
92. Sandile Sibongiseni Buthelezi - 981123 5680 080 - Mbangathubane Area, ESHOWE, 3815 - *Mpungose*
93. Mbongeni Nkanyiso Zikhali - 981204 5304 085 - 1011 Jokis Farm, DANNHAUSER, 3080 - *Nkosi*
94. Khethukuthula Simangaliso Mbambo - 970927 5442 082 - Bucanana Area, EMPANGENI, 3880 - *Msane*
95. Thandeka Mzobe - 981005 0662 082 - 1573 Doucias Sunrise, Hambanathi, TONGAAT, 4399 - *Zungu*
96. Mario Van Der Merwe - 810420 5236 088 - Reitzstraat 15, RIVERSDAL, 6670 - *Vosloo*
97. Sifiso Victor Mshengu - 810823 5378 083 - 2451 Theresa Mthembu Drive, Welbedacht East, CHARTSWORTH, 4092 - *Shandu*
98. Jabu Sydwell Tsotetsi - 990214 5508 089 - 2189 Obed Nkosi, RATANDA, 1441 - *Cindi*

99. Menzi Innocent Shange - 870930 5559 088 - 17 Plantation Road, KEMPTON PARK, 1619 - *Nzuza*
100. Godfrey Thabang Mdluli - 980701 5542 086 - P O Box 259, BURGERSFORT, 1150 - *Sebulele*
101. Elvis Simmy Nquma - 740702 5282 088 - 2949 Uzangozolo Street, Gem Valley, MAHUBE, 0122 - *Sithole*
102. Viwe Jafta - 920528 5902 082 - Jagerspruit Area, BERGVILLE, 3350 - *Spambo*
103. Maria Thobile Nyirenda - 870703 0849 089 - Zwelisha Area, BERGVILLE, 3350 - *Manatha*
104. Zanele Nyirenda - 920620 0129 082 - Zwelisha Area, BERGVILLE, 3350 - *Manatha*
105. Mandla Siphio Dlomo - 741224 5560 081 - E2941 Jankomo Street, EZAKHENI, 3381 - *Nala*
106. Bhekuyise Ciprian Khanyile - 770801 5399 083 - Mhlumayo Area, LADYSMITH, 3370 - *Zikalala*
107. Songezo Marele - 981027 5720 087 - Mdeni Location, MOUNT FLETCHER, 4770 - *Rabula*
108. Jeanette Schoeman - 930731 0393 087 - 351 Vygie Street, Valencia, ADDO, 6105 - *Mwahla*
109. Edwina Shumay Van Wyk - 991002 0167 087 - 25 Yellow Wood, Forest Village, EERSIE RIVER, 7100 - *Jooste*
110. Jacob Mabena - 890818 5673 080 - 123 Mbhongo, MBIBANE, 0449 - *Sithole*
111. Obakeng Lincoln Kgoadi - 851127 5666 087 - 428 Extension 23, GARANKUWA, 0208 - *Ramorola*
112. Kgomogoroga George Diale - 920828 5762 084 - 114 Lorna Court, Paul Kruger Street, PRETORIA, 0001 - *Moeng*
113. Cosmas Sifiso Ndzabe - 780601 5550 083 - Emongeni Location, UMZIMKHULU, 3297 - *Mbanjwa*
114. Lesang Kleinbooi Thokwane - 840316 5962 083 - House No 46, Matlametlong, MOKGALOANENG, 0370 - *Siko*
115. Esther Orefilwe Modise - 940605 0798 081 - 758 Sekunjalo Section, PHATSIMA, 0331 - *Molefe*
116. Shane Hlamalani Malatji - 891003 5714 080 - 3492 Tswelopele Section, TEMBISA, 1632 - *Chabalala*
117. Sipiwe Terrence Hadebe - 760709 5735 085 - 448 Phase 2, Diepkloof Extension, SOWETO, 1864 - *Hlatshwayo*
118. Samukelo Ennocent Mbhele - 990109 5195 087 - Plainhill Location, IXOPO, 3276 - *Conco*
119. Nkululeko Nobheqwa - 810916 5680 084 - Nkokweni Area, QUMBU, 5180 - *Somdaka*
120. Sifiso Boitshepo Masango - 990911 0208 082 - 12399 Lomanyaneng, MAHIKENG, 2745 - *Molosiwa*
121. Rivalani Forget Hlongwane - 831005 5534 080 - Gauganoyi Village, NWAMITWA, 0871 - *Mhlongo*
122. Sanelisiwe Patience Ndlovu - 940725 0463 088 - Gqumeni Location, BULWER, 3244 - *Nyawose*
123. Sthembiso Sibiya - 940116 5773 087 - Manzimkhulu Area, NONGOMA, 3950 - *Miyiyakho*
124. Bongumusa Blessing Shabalala - 860416 5559 080 - Q535 Phahla Street, UMLAZI, 4066 - *Gcabashe*
125. Nhlanhla Aubrey Skhosana - 910622 5333 083 - Stand No 950, Section C, VERENA, 0458 - *Masilela*
126. Matsobane Klaas Kekana - 760627 5501 085 - House No 384, Extension 17, MOKOPANE, 0628 - *Mabuti*
127. Frans Nkina Manaka - 770606 5795 085 - 1256 E Zone 5, SESHEGO, 0742 - *Matlala*
128. Nkululeko Samkelo Nzama - 990208 5683 082 - 2540 Imbali Unit, FEDSEM, 3200 - *Zondo*
129. Refilwe Annah Makgopa - 000115 0104 089 - 264 Block Jj, SOSHANGUVE, 0152 - *Tshelane*
130. Nonkululeko Aletta Sibeko - 911118 0330 082 - 579 Zone 6, Extension 1, SEBOKENG, 1983 - *Makhoba*
131. Oduetse Daniel Tshipe - 860710 5656 080 - 4147 Phase 11, RUSTENBURG, 0300 - *Sentswetse*
132. Akhona Mapisa - 920908 0233 081 - 1259 Baratane Street, Extension 2, NALEDI, 1868 - *Nzuza*

133. Wonderboy Ngwenya - 840713 5648 086 - Hemlock Farm, WATERVALBOVEN, 1195 - *Matsane*
134. Lebohang Joseph Masilo - 840304 5985 080 - 23313/37 Motsepe Street, MEADOWLANDS, 1852 - *Chiloane*
135. Sithembiso Innocent Mthombeni - 970226 5587 081 - 1449 Obit Street, FREEDOM PARK, 1811 - *Zwane*
136. Kopano Brian Kgaladi - 850630 5728 089 - 13 Generator Road, Power Park, ORLANDO, 1804 - *Masango*
137. Daniel Mputi - 890331 5621 083 - 595 Caprivi Street, Temong, TEMBISA, 1632 - *Seboko*
138. Simphiwe Buthelezi - 780126 5737 084 - G2106 Ntuzuma Township, DURBAN, 4360 - *Goba*
139. Nonhlanhla Beatrice Thabede - 880303 0476 088 - 453703 Inanda Mission, INANDA, 4310 - *Zulu*
140. Tapelo Nyongo - 950410 6045 083 - 81 Gillespie Street, South Beach, DURBAN, 4360 - *Xoki*
141. Nhlakanipho Clinton Makhathini - 960501 5587 089 - C734 Emaplazini, INANDA, 4309 - *Mhlongo*
142. Nkanyiso Alexandra Madlala - 930404 5382 089 - 5402 Phase 2, FRANCE, 3201 - *Ndlela*
143. Lindokuhle Forteqe Mthembu - 920402 5741 082 - 010341 Maphephetheni, Mgangezi Area, INANDA, 4310 - *Khanyeza*
144. Nduduzo Makhaye - 950529 5458 086 - 161 Grouper Gardens Road, Newlands East, DURBAN, 4037 - *Nzama*
145. Zandile Sylvia Mgiijima - 950322 0308 088 - 168 Charlie Hugo Street, Lawaakamp, GEORGE, 6529 - *Hans*
146. Thuso Abednigo Seoposengwe - 880708 5891 083 - 971 Rdp, ATAMELANG, 2732 - *Mokgalagadi*
147. Deaundré Lemize Hattingh - 000914 0555 088 - 21 Bosbok Street, Impala, MOKOPANE, 0600 - *Ruder*
148. Nolonwabo Nizper Pokolo - 950613 0635 086 - 2675 Zantsi Street, OLD CROSSROAD, 7755 - *Fanteni*
149. Lerato Hamilton Sebesho - 950106 5508 085 - 6760 Seinoli Street, Extension 9, MARIMBA GARDENS, 1475 - *Matroos*
150. Kholofelo Rosslyn Monene - 931021 0846 089 - 729 Luthuli Village, Kwamhlanga, MDUTJANA, 0472 - *Skosana*
151. Clement Moimi - 000413 5501 080 - D1380 Zithobeni, BRONKHORSTSPRUIT, 1024 - *Mafiri*
152. Themba Jerry Masilela - 780117 5330 087 - 350 Jockland Street, Old Location, MASHISHING, 1123 - *Sibiya*
153. Nombuso Ndebele - 000520 0687 084 - Eskom No 1911, DANNHAUSER, 3080 - *Mhlongo*
154. Mthandeni Wiseman Sokhela - 761020 5984 080 - P O Box 71783, PIETERMARITZBURG, 3200 - *Mazibuko*
155. Mokgohlwe Thembi Shongwe - 910316 0782 085 - Makoshala Village, Block F, PHOKOANE, 1059 - *Boshielo*
156. Sacha Danielle D'lequa - 780113 0139 086 - 19 St James Road, SEA POINT, 8005 - *Ramushu*
157. Thandekile Jenet Mkhize - 921007 0486 085 - 590817 Snating Location, Magaba Area, PIETERMARITZBURG, 3217 - *Mfeka*
158. Sandra Hape Mzolo - 980223 0527 087 - 7917 Drieziek Proper, ORANGE FARM, 1841 - *Lesawana*
159. Lehlogonolo Johannes Choeu - 820722 5203 085 - Stand No C062, Mogaladi Village, GROBLERSDAL, 0454 - *Molapo*
160. Jonas Mabunda - 900509 5666 087 - P O Box 618, GIYANI, 0826 - *Ngobeni*
161. Oko Ayanda Mthlane - 950609 5722 085 - Clydesdale Location, Ward 17, UMZIMKHULU, 3297 - *Madladleni*
162. Tlangelani Maluleke - 000408 0355 086 - Madobi Village, KHOMANANI, 0933 - *Ngobeni*
163. Kwazi Knowledge Mkhabela - 921030 5339 083 - Aa1398 Simelane Drive, Umlazi Township, UMLAZI, 4031 - *Mlanduli*
164. Bonolo Dorcas Manyako - 880823 0552 083 - House No 15005, New Stand, Mabatlane Section, MODDERKUIL, 0314 - *Mokgawa*
165. Nompumelelo Ellen Nhlanhla - 930126 0878 080 - 4492 Extension 4, Mzinoni Township, BETHAL, 2310 - *Makhanya*
166. Given Thandoxolo Mokwana - 980421 5699 089 - 0456 Maphotla, MBIBANE, 0449 - *Ntuli*

167. Junaid Fisher - 970317 5601 087 - 30 Corin Court, Parkwood Avenue, GRASSY PARK, 7941 - *Nabbe*
168. Thato Keamogetswe Skosana - 950521 0260 088 - 8212 Roka Street, TSAKANE, 1550 - *Mareme*
169. David Katlego Koenaitse - 950517 5574 085 - 1473 Ntoane Village, MARAPYANE, 0431 - *Mathoa*
170. Xolani Sithole - 960515 5724 088 - Stand No 6129, Extension 22, HLALAMNANDI, 1050 - *Ngozo*
171. Raesetja Andronica Mogale - 900412 0904 084 - Ga-Chuene Village, THOKGOANENG, 0735 - *Makhafola*
172. Musawenkosi Praisewell Magudulela - 920929 6276 080 - 7 Eterna Building, 6a Central Avenue, KEMPTON PARK, 1619 - *Mavuso*
173. Tshepang Tendercare Ndebele - 970725 5832 082 - 11550 Sunrise, RUSTENBURG, 0308 - *Gaesale*
174. Roelof Schalk Albert Moses - 840225 5072 084 - 185 Fynbos Street, SEDGEFIELD, 6573 - *Abrahams*
175. Sibusiso Phumelo - 900725 5493 088 - 21 Katara George Street, Noordwyk, MIDRAND, 1687 - *Mahlangu*
176. Bonolo Sydney Kedikgotse - 990717 5592 085 - Springbokpan Village, ITSOSENG, 0744 - *Maroo*
177. Phumelele Patience Sithole - 701016 0615 086 - 59 Beit Street, DOORNFONTEIN, 2094 - *Buthelezi*
178. Sëan Francis Petrus McCluskey - 950603 5021 085 - Plot Beckendan, TARLTON, 1742 - *Wepener*
179. Matimba Brighton Gobane - 930912 5728 085 - 4569 Mahlangu Street, Orlando East, SOWETO, 1804 - *Chabalala*
180. Given Tshepo Makuru - 900510 5548 085 - 1434 Mpeleng, DENNILTON, 1030 - *Moraba*
181. Ennie Kholofelo Hlongwane - 000208 5997 084 - 112 Mountainview, BOYNE, 0728 - *Lebea*
182. Thabo John Bovu - 770502 6084 084 - Stand No 2564, PANKOP, 0414 - *Maloka*
183. Sithembiso Professor Mbonambi - 890714 5344 089 - B7177 Lindelani Township, STANGER, 4450 - *Ngobese*
184. Kanyisa Tungata - 900414 5681 089 - 433 West Avenue, 31 West Villas, Ferndale, RANDBURG, 2194 - *Bam*
185. Ernest Gololo - 830724 5668 083 - 19117 Redshow Street, Zone 4, DIEPKLOOF, 1864 - *Tema*
186. Makgesa Richard Maphologela - 860818 5686 088 - 44 Block Bb, SOSHANGUVE, 0152 - *Setati*
187. Forget Mkansi - 950921 5746 083 - 216 Althea Avenue, MURRAYFIELD, 0184 - *Theko*
188. Mochidi Josephina Lekoana - 660904 0399 083 - Mogoto Village, ZEBEDIELA, 0631 - *Segabutla*
189. Fannah Thamane - 850927 5372 086 - 6371/7 Extension 22, Hlalamnandi, MIDDELBURG, 1050 - *Taba*
190. Zithulele Emmanuel Zibani - 690113 5871 088 - A217 Santi Street, Kwadabeka, CLERMONT, 5610 - *Nala*
191. Oratile Bradly Moalahi - 900923 5582 089 - House No 386d, Modimong, TAUNG, 8584 - *Khwene*
192. Kabelo Innocent Moalahi - 940101 5525 083 - House No 386d, Modimong, TAUNG, 8584 - *Khwene*
193. Sindrella Matsosha Moabelo - 961125 0376 089 - 10029 Madietane Village, MATLALA, 0746 - *Seopa*
194. David Itumeleng Blom - 000104 5478 086 - 427 Thagadiipelaing, HARTSWATER, 8570 - *Lebang*
195. Semino Tolman Semino - 340630 5252 088 - 20402 Thagadipengagong Street, HARTSWATER, 8570 - *Jakkals*
196. Mbusonjani Mthethokawuncengi Daluxolo Zineume - 790825 5899 087 - Madukwini Res, ESIKHAWINI, 3887 - *Mtiyane*
197. Sibusiso Thoko Radebe - 981222 0156 086 - 1206 Block E, HEBRON, 0190 - *Mahlangu*
198. Sibusiso Wiseman Zulu - 831202 5432 080 - Mkhobose Reserve, ESIKHAWINI, 3887 - *Sikhosana*
199. Rapelang Patrick Molusi - 821010 6006 080 - 584 Disang Street, Mapoteng, KURUMAN, 8460 - *Seneo*
200. Tokelo Edward Mothiba - 981114 5714 086 - 247 Zone 2, LEFATIHENG, 0407 - *Sefolo*

201. Nhlakanipho Shoba - 900131 5860 089 - 05 Wilhelmina Street, Troyeville, JOHANNESBURG, 2095 - *Mthembu*
202. Benton Mpho Makale - 980407 5967 089 - 7503 New Location, VILJOENSKROON, 9520 - *Kumalo*
203. Lerato Austin Rathetsane - 000903 5522 086 - 2508 Thambo, Mokwallo, VREDEFORT, 9595 - *Tshabalala*
204. Lerato Marcas Makale - 000419 5872 082 - 7503 New Location, VILJOENSKROON, 9520 - *Kumalo*
205. Abelwe Majoka - 980830 5501 089 - 4703-18th Avenue, CLERMONT, 3610 - *Biyela*
206. Qiniso Dominic Tshabalala - 910713 0318 086 - 522 Dladla Street, Ndulwini Section, TEMBISA, 1632 - *Martin*
207. Floyd Tshepo Sibeko - 770906 5775 081 - 2569 Roets Drive, Vosloorus, BOKSBURG, 1475 - *Ndhlovu*
208. David Lesiba Masenya - 790623 5514 081 - 49-2nd Avenue, ALEXANDRA, 2090 - *Tladi*
209. Thembani Mthethwa - 931224 0337 089 - 21 Safraan, Dawn Park, BOKSBURG, 1459 - *Ngobese*
210. Moledi Mamsie Mokoena - 910907 0249 081 - House No 879/228, Extension 3, VOLKSRUST, 2470 - *Nkosi*
211. Lizzie Sullen Hlengiwe Mahlangu - 870402 0376 082 - 20652 Etwatwa West, DAVEYTON, 1520 - *Masango*
212. Mohau Elias Makole - 940825 5357 085 - 5557 Extension 10, BOPHELONG, 1901 - *Lethoko*
213. Teboho Ezekiel Moroke - 870903 5346 087 - 12928 Zone 11, SEBOKENG, 1983 - *Mashiloane*
214. Sello Billy Maake - 790525 5776 083 - 1310 Extension 3, NELLMAPIUS, 0122 - *Ralethe*
215. Xolani Mjwara - 980506 5496 088 - 4052 Mbalambala Street, PALMRIDGE, 1960 - *Tshabalala*
216. Mpho Innocent Mmamego - 941115 5892 086 - 756 Bickley Street, Zone 4, MEADOWLANDS, 1852 - *Tshikhathi*
217. Thobelani Mkhize - 950929 5900 089 - P O Box 12205, TUGELA FERRY, 3010 - *Zondi*
218. Jaympho Sechele Sello - 961208 5816 083 - Stand No 2581, PANKOP, 0414 - *Ward*
219. Jubilly Morwamogale Ramphisa - 000601 5701 086 - Stand No 84, KGOBOKOANE, 1030 - *Moepya*
220. Domequis Sphephelo Mdunge - 951006 5543 083 - Maygogi Ward 15, UMZUMBE, 4225 - *Mzizi*
221. Njabulo Clinton Xolo - 980718 5478 087 - Gcilima Location, MARGATE, 4270 - *Mthwane*
222. Mokgobo Donald Ramphisa - 750520 5809 081 - Stand No 25, Kgaphamali, KGOBOKWANE, 0470 - *Mathiba*
223. Nonhlanhla Angel Mseleku - 941004 0569 081 - 76 Carlise Street, Unit 119, Block A, DURBAN, 4001 - *Dlamini*
224. Aphiwe Sabelo Calvin Gwacela - 980502 5109 086 - 12006 Main Road, ST WENDOLINS, 3609 - *Malimela*
225. Wiseman Bonginkosi Mnyandu - 700826 5681 086 - 248 Road 3, Chesterville Township, DURBAN, 4001 - *Shibe*
226. Kgabo Moses Nhlapo - 830219 5381 084 - House No 4459, Thaping Section, MADIBOGO, 2772 - *Matlala*
227. Shebhambhalane Isaac Lebeso - 840123 5704 089 - Stand No 244, Itsoseng Section, Seabe Village, MAMETLHAKE, 0417 - *Negota*
228. Malesela Richard Sekwati - 820129 5771 089 - 1707 Marokolong, HAMMANSKRAAL, 0400 - *Galane*
229. Thobani Mpumelelo Maphumulo - 970714 5886 082 - Swayimane Location, WARTBURG, 3201 - *Ndlovu*
230. Salvador Shaniel Frans - 970801 5253 080 - Neilersdrift Area, KEIMOES, 8860 - *Majiedt*
231. Xolani Sihle Hlongwane - 930823 5877 089 - 3234 Block 4, DOORNKOP, 1863 - *Buthelezi*
232. Sipiwe Junior Mabotja - 000211 5365 088 - 35889 Freedom Square, BLOEMFONTEIN, 9323 - *Magadla*
233. Moses Mduduzi Mahlangu - 910116 5656 080 - Stand No 0117, Goedgezicht, SEHLAKWANE, 1047 - *Mathibela*
234. Thobane Ndlela - 000302 5828 082 - 2723 Sakabuli Road, Unit 2, IMBALI, 3200 - *Ngcobo*

235. Magnificent Lolani Nkuna - 901120 0945 085 - 16 Mokurintsi Street, ATTERIDGEVILLE, 0125 - *Maheso*
236. Sabelo Thabo Ngubane - 840905 5930 080 - B1847 Nogwaja Road, Ntuzuma Township, KWAMASHU, 4359 - *Chonco*
237. Zandile Mgwanya - 931117 0302 089 - Stand No 172, Shatale, BUSHBUCKRIDGE, 1282 - *Mokoena*
238. Abednico Bongani Momezulu - 991126 5567 080 - 6230 Block J V, Jeffville, ATTERRIDGEVILLE, 0125 - *Nkabinde*
239. Bongani Puis Ngwane - 881028 5306 084 - 806 Sgodiphola, VOLKSRUST, 2470 - *Mchunu*
240. Bongiwe Nozipho Mahambane - 780827 0358 087 - 3823 Puma Street, Lehae, LENASIA, 1540 - *Khumalo*
241. Nkanyiso Sandile Dlamuka - 990811 5611 084 - Dondotha, Mthethwa Village, EMPANGENI, 3880 - *Mlondo*
242. Emmanuel Lebogang Bonokwane - 891110 5759 088 - Weltevrede Area, Radithuso, ATAMELANG, 2745 - *Xhengwana*
243. Thandi Annah Mangwane - 901006 0385 085 - 33774 Motswiri Street, Extension 6, MAMELODI, 0122 - *Mnisi*
244. Michael Thobani Khoza - 890204 5322 087 - Mdasha Area, Malangeni, UMZINTO, 4201 - *Kwela*
245. Khubulane Zamokwakhe Ndlovu - 940209 5711 080 - Mgwamama Area, WEENEN, 3325 - *Chonco*
246. Kamogelo Thembelihle Monageng - 960423 0226 086 - 221a Machaba Drive, Mofolo Village, SOWETO, 1801 - *Hadebe*
247. Nkosikhona Mvimbi - 941225 5597 088 - 1188 Mzamomhle, INDWE, 5445 - *Gwatyu*
248. Avela Yawa - 000803 0466 083 - 16 Hobo-Hobo Street, Elitha Park, KHAYELITSHA, 7655 - *Tshali*
249. David Thabiso Mokoena - 960422 6020 089 - 1579 Emdeni Location, LINDLEY, 9630 - *Mofokeng*
250. Ramadimetja Kgaogelo Friddah Mampa - 900521 0923 082 - Stand No 485, Unit C, Mankweng, SOVENGA, 0727 - *Mahlatji*
251. Tshehla Elias Tiki - 940313 5888 086 - 7370 Extension 2, BETHLEHEM, 9707 - *Mosia*
252. Thabang Mabale Mokwele - 000830 5884 085 - 178 Makotopong, Itireleng Section, POLOKWANE, 0700 - *Mohale*
253. Rafube Andries Mononyane - 741023 5680 083 - 1430 Riverside, PETRUS STEYN, 9640 - *Mofokeng*
254. Nyatso Andries Mahloma - 810712 5505 086 - 36159 Gondolier Street, BLOEMFONTEIN, 9300 - *Mofokeng*
255. Thulani Sabelo Mtungwa - 980205 5489 082 - Nkandla Area, MSINGA, 3010 - *Ngubane*
256. Engetani Nelson Chauke - 980417 5869 086 - Phaphazela, MALAMULELE, 0982 - *Nkuna*
257. Aphiwe Xakekile - 000102 5927 086 - 55041 Nu 2, MDANTSANE, 5219 - *Landelo*
258. Sibongile Priscilla Macingwane - 891222 0387 086 - 1504 Joubert Street, GOODWOOD, 7640 - *Makae*
259. Sibusiso Collen Mgidi - 910528 5335 087 - 12091 Indlovu Street, Extension 14, VOSLOORUS, 1475 - *Shandu*
260. Josia Zachariah Motseo - 890515 5125 083 - 13162 Ivory Park, MIDRAND, 1685 - *Sithole*
261. Bongiwe Mathebula - 910318 1064 083 - 469 B Ndale Street, White City Jabavu, SOWETO, 1860 - *Mongwe*
262. Sbongile Mathebula - 910318 1063 085 - 409 B Ndale Street, White City Jabavu, SOWETO, 1860 - *Mongwe*
263. Senzo Eric Mvelase - 810313 5566 085 - 9 Lindos, 12 Swart Drive, President Park, MIDRAND, 1685 - *Gumede*
264. Thabiso Ngongoma - 961017 5603 080 - Lot 6596, Phase 5, VERULAM, 4339 - *Khuzwayo*
265. Lucan Raphael Lottering - 960902 5139 089 - 19 Richard Winn Road, Austerville, DURBAN, 4001 - *Hlenti*
266. Madillo Josephine Soke - 831224 0275 082 - 3951 K 2, Kutloaneng, ODENDAALSRUS, 9483 - *Jama*
267. Bongani Michael Mnisi - 950620 5933 085 - 2170 Enkanini Section, WITBANK, 1035 - *Bohale*
268. Tazlinn Bianca Montgomery - 001229 0094 080 - 11 Troupen Street, POSTMASBURG, 8430 - *Van Neel*

269. Sibusiso Vusani - 940809 5177 081 - 18799 Libomvini Close, Browns Farm, PHILLIPI, 7785 - *Krakra*
270. Kabelo Mosses Keogotsitse - 860810 5484 085 - P 2267 Gamokepa Street, Morokweng, GANYESA, 8613 - *Seokame*
271. Itumeleng Mcdonald Jubilee Morake - 990506 5317 084 - 1818 Frankitsa Street, Phase Two, BLOEMANDA, 9301 - *Leeuw*
272. Nhlanhla Lucky Mnyakeni - 870908 5434 080 - 13341 Selema Street, DAVEYTON, 1520 - *Nkosi*
273. Linda Sithole - 990214 5655 088 - A 189 Xolani Road, KWAMASHU, 4359 - *Ndimande*
274. Makgenene Daniel Phage - 740504 5683 087 - 4036 – 3rd Avenue, RIETVALLEI, 1752 - *Molebatsi*
275. Ntsimane Ishmael Mokubetsi - 700911 5872 081 - 111 Letshufi Street, Ikageleng Location, LEHURUTSHE, 2881 - *Mpedi*
276. Asanda Prince Ngezana - 910216 5694 089 - 45 Biard Avenue, Parkhill Gardens, GERMISTON, 1401 - *Shibe*
277. Itumeleng Moremong - 920628 5630 087 - 3040 Zone 3, ITSOSENG, 2740 - *Tlhale*
278. Enos Mogashoa - 770509 5806 086 - 6 Mofse Street, SAULSVILLE, 0125 - *Ngoepe*
279. Kedibone Marriam Tshiwawa - 961011 0889 083 - Stand No 93, KGOHLOANE, 0742 - *Tsheola*
280. Godfrey Thamane - 780525 5313 087 - 6371 / 7 Extension 22, Hlalamnandi, MIDDELBURG, 1050 - *Taba*
281. John Bafunani Masimula - 710716 5697 083 - 3650 Section 1, EKANGALA, 1021 - *Mnguni*
282. Ndumiso Sibongiseni Dladla - 920413 6381 083 - J 1013 Mthombothi Road, KWAMASHU, 4359 - *Sibisi*
283. Rannaileng Piet Mahlatse - 880905 5428 086 - 4526 New Location, KOPPIES, 9540 - *Maphike*
284. Masetle Frans Malemela - 850304 5547 085 - Stand No 1809, Ga-Thoka, POLOKWANE, 0700 - *Rammopja*
285. Lungelo Comfort Sibisi - 860118 5262 083 - 70 Royalhill Road, Hill Grove, NEWLANDS WEST, 4037 - *Njapha*
286. Tumisang Johannes Mboyane - 860708 5269 086 - 984 Block Ff, SOSHANGUVE, 0152 - *Skhosana*
287. Ndodzo Rhenius Sandani - 671015 5978 081 - Makumeke Valley, MALAMULELE, 0982 - *Netshimbupfe*
288. Thomas Keletso Seshoene - 000112 6045 085 - P O Box 1703, SOVENGA, 0700 - *Motloutsi*
289. Mamoloko John Makgoathana - 840114 5655 082 - 3989 Extension 14, SOSHANGUVE, 0152 - *Pilusa*
290. Tshегоfatso Ledwaba - 880829 5853 087 - 1064 Extension 4, SOSHANGUVE, 0152 - *Mametse*
291. Themba Anorid Mfecane - 750426 5671 085 - 1763 Ngoqo Street, Mpolweni Location, FORT BEAUFORT, 5720 - *Jack*
292. Thembekile Mnyiphika - 970211 0786 086 - Siponweni Area, MT AYLIFF, 4735 - *Hlanekelela*
293. Tshitshidi Samuel Mafojane - 750926 5671 084 - 841 Mongane Street, BOTHAVILLE, 9660 - *Dithebe*
294. Ipfi Shirley Malise - 930123 0560 081 - Malavuwe Village, THOHOYANDOU, 0950 - *Tshifularo*
295. Thembinkosi Jefrie Balibi - 740704 6094 082 - House No 38 A, Tseoge, VRYBURG, 8613 - *Mqela*
296. Lerato Mamokotedi Thelma Matea - 930508 0294 089 - 6529 Mohlatlego Street, Mahube X 10, MAMELODI, 0182 - *Kgwedi*
297. Koketso Trivor Lephara - 880526 5628 085 - 820 Refentse Ext, HAMMANSKRAAL, 0400 - *Kgoathe*
298. Mpho Maake - 870109 5445 081 - 1685 Sunrise Park, JOHANNESBURG, 1723 - *Swapi*
299. Silindile Penelope Xulu - 881130 0458 082 - 22 Prince Carillon Flat, Unit 303, DURBAN, 4001 - *Buthelezi*
300. Ntokozo Nxumalo - 000708 5285 083 - 42 Colnbrook, Oxeye & Edgar Road, Noordwyk, MIDRAND, 2100 - *Ziqubu*
301. Welcome Maseko - 000430 5685 085 - 1561 Mkhepula Street, Kameelriver, BRONKHORSTSPRUIT, 0700 - *Msiza*
302. Yonelisa Memela - 870418 6015 086 - 23 Harmony Place, Amalinda, EAST LONDON, 5247 - *Sidlova*

303. Sydney Eustice Mathibe - 590422 5810 082 - 712 Block Ux, MABOPANE, 0190 - *Malebye*
304. Jeremiah Gerald Mola - 710623 5501 085 - 92 Dolfyn Street, Extension 2, THERESA PARK, 0182 - *Ramokgopa*
305. Tebogo Hlongwane - 850409 5753 086 - 11 Macbeth Avenue, Fourway View, FOURWAYS, 2120 - *Netsianda*
306. Landiwe Chalene Lamore - 980208 0312 085 - 520 B Mntungwa Street, Zola 3, SOWETO, 1717 - *Shongwe*
307. Keaorata Keleco - 941010 0642 083 - House No 624, MARIKANA, 0284 - *Jonas*
308. Welheminah Leeko Kataka - 880109 0634 083 - 501 Block U, MABOPANE, 0190 - *Matlala*
309. Sifiso Gladman Ndhlovu - 890924 5804 087 - 1121 Essselen Park, Extension 2, KEMPTON PARK, 1620 - *Hlatshwayo*
310. Terry Sello Masilo - 840916 5757 084 - 6566 Extension 3 A, SOSHANGUVE, 0152 - *Matila*
311. Madimetja Josias Makaneta - 791216 5894 089 - 3832 Extension 6, MOOKGOPHONG, 0560 - *Monama*
312. Mlibo Ngelake - 990308 5861 082 - 276 Makholwa Street, New Cross Road, NYANGA, 7200 - *Kundayi*
313. Mphilisi Nkomo - 970427 5875 084 - Hlokozi Location, HIGHFLATS, 3306 - *Dlamini*
314. Dinono Freda Mofokeng - 970105 0881 089 - 3281 Mmakau, BRITS, 0250 - *Galetuki*
315. Mojaesi Virginia Gopane - 860113 0447 086 - 17532 Thabong, WELKOM, 9460 - *Katane*
316. Siyanda Ngcobo - 871021 5439 080 - 10 Hugget Road, Reservoir Hills, DURBAN, 4001 - *Duma*
317. Elvis Mxolisi Masombuka - 791007 5265 085 - 5913 Extension 8, Klarinet, WITBANK, 1035 - *Ngoma*
318. Olerato Cooper - 000606 0795 082 - C 14 Bushbuck, KURUMAN, 8460 - *Bogale*
319. Mfaniseni Nhlanhla Chiliza - 871111 5608 089 - S 137 Mhlabunzima, CLERMONT, 3600 - *Dlamini*
320. John Mkandawire - 790708 5395 084 - 70 – 16th Avenue, ALEXANDRA, 2090 - *Masuku*
321. Nduduzo Duma - 991126 5547 082 - 420234 Emaswazini Location, PIETERMARITZBURG, 3200 - *Ndlovu*
322. Nicolus Mmopane - 890221 5636 084 - Stand No 331, Mzonzi Section, BOLEU, 0474 - *Makuo*
323. Paulus Mashilo Mhlala - 991126 5545 086 - Stand No 189, Walter Sisulu, DENNILTON, 1030 - *Skhosana*
324. Skhumbuzo Fortune Khuzwayo - 821003 5313 086 - P 287 Pasadena Gardens, KWA MASHU, 4360 - *Hlangu*
325. Lindani Lulama Mhlongo - 950326 5862 080 - Somkhele Area, MTUBATUBA, 3935 - *Mlambo*
326. Mlobeli John Joseph Nkomo - 670519 5319 080 - 65 Vilade East, BEREU, 0500 - *Lebelo*
327. Kgodisho Devon Bopape - 940117 5306 084 - 72 Gardinia Avenue, Flora Park, POLOKWANE, 0700 - *Maja*
328. Phindile Petunia Makhunga - 900405 0777 088 - C 866, ULUNDI, 3838 - *Masango*
329. Lesetja Pasley Mojapelo - 760504 6027 081 - P O Box 5156, POLOKWANE, 0750 - *Rapitsana*
330. Kopano Catiuous Mmolawa - 971003 5348 080 - 10271 Pilog, TAUNG, 5580 - *Thupayatlase*
331. Sifundo Bright Ndlovu - 990711 5488 089 - 2491 Bhekeni, Extension 3, CHESTERVILLE, 4091 - *Ngobese*
332. Edward Makhaza - 790828 5561 087 - H 2592 Ukonkwane Avenue, Ntuzuma, DURBAN, 4001 - *Nxumalo*
333. Dennis Hlekelele - 771118 5646 085 - 299 Moroka Bojang Street, SOWETO, 1717 - *Motaung*
334. Godfrey Wonga Ngubo - 910401 5881 080 - 78 Joe Slovo Street, DURBAN, 4001 - *Pongoma*
335. Sbulelo Mandlakayise Danca - 890408 5608 086 - 620 Sydney Ham, Claire Road, DURBAN, 4001 - *Nkalitshana*
336. Kabelo Contribute Mashiloane - 970904 5928 089 - 64 Tsenelong Section, TEMBISA, 1628 - *Kukame*

337. Innocent Matumo Mabena - 960810 5154 083 - 64 Tsenelong, Lakasazi Street, TEMBISA, 1420 - *Kukane*
338. Dimpho Yseulte Dhlamini - 000904 0184 088 - 20076 Zone 14, SEBOKENG, 1984 - *Seluma*
339. Mthokozisi Sangweni - 971209 5971 082 - Mabomvini, MAPHUMULO, 4450 - *Ngubane*
340. Selina Valencia Kotelo - 990509 0271 082 - Stand No 434, Ditakaneng, DENNILTON, 0410 - *Mathebe*
341. Daniel Madibane - 991016 5360 083 - Stand No 1733, Stadium View, TAFELKOP, 0474 - *Mahlangu*
342. Kgothatso Duncan Mokgabudi - 991103 5532 083 - Stand No Mb 543, Ga-Matsepe, TAFELKOP, 0474 - *Rangwaga*
343. Siyanda Malibongwe Zulu - 930307 5596 089 - P O Box 8293, ULUNDI, 3838 - *Mathaba*
344. Godfrey Maletsohe Mokgabudi - 890323 5542 088 - Stand No 222, TSHILWANENG, 1050 - *Mohlala*
345. Phindulo Sikhwetha - 001222 0519 081 - Tshidzini, THOHOYANDOU, 0950 - *Magara*
346. Semakaleng Robert Makwela - 881009 5399 089 - Stand No 309, Tsantsabela, MARBLE HALL, 0950 - *Phala*
347. Thomas Skosana - 870221 5386 080 - Stand No 1688, Malateng, SEHLAKWANE, 0400 - *Taba*
348. Lehumo Isaac Makwela - 860226 5457 080 - Stand No 309, Tsantsabelo, MARBLE HALL, 0450 - *Phala*
349. Mahlatsi Gerald Molema - 941225 5471 086 - House No 7032, Extension 19, MOKOPANE, 0600 - *Dikgale*
350. Kleinbooi Nkonkwane Skosana - 811001 5324 089 - Stand No 1688, Masanteng, SEHLAKWANE, 1047 - *Taba*
351. Kedibone Matsepe - 901009 0522 087 - Stand No 573, Ga-Matseye, TAFELKOP, 0474 - *Mphela*
352. Nkululeko Sibusiso Khawula - 950603 5373 080 - 70109 Adams Mission, ISIPINGO RAIL, 4110 - *Vilane*
353. Sekgwadi Peter Masenya - 740106 5560 081 - Stand No 788 A, Lehotlong Section, MODIMOLLE, 0817 - *Tongoane*
354. Lucky Khubana - 950925 5112 089 - Mauluma, NZHELELE, 0993 - *Mambona*
355. Mthunzi Thakasa Nkabinde - 931029 5520 088 - P O Box 550, EMPANGENI, 3880 - *Dladla*
356. Christopher Mthuthuzeli Mxakaza - 830119 5764 083 - 26 / 8150 Mpshe Street, Windmill Park, BOKSBURG, 1460 - *Shongwe*
357. Ziphozenkosi Archibald Mndaweni - 891029 5078 085 - 108794 Area 4, 22 Glebe Street, INANDA, 4310 - *Biyela*
358. Thulisile Kakayo - 930209 0776 080 - C 360 Tazania, INANDA, 4310 - *Khumalo*
359. Simphiwe Msomi - 840326 5580 082 - 4636 Mazibuko Street, Extension 2, TSHIAWELO, 1818 - *Makhathini*
360. Abram Baleseng Male - 760618 5791 081 - 11678 Extension 10, SUNRISE PARK, 0301 - *Nyathi*
361. Elias Motlogelwa Male - 740604 6423 085 - 11678 Extension 10, SUNRISE PARK, 0301 - *Nyathi*
362. Matimba Oscar Mabunda - 880404 5323 083 - House No 1876 A, Waterval, MAKHADO, 0961 - *Mashimbye*
363. Nomonde Sindiswa Mabaso - 000814 0697 080 - 20808 Euphrates Street, Extension 20, PROTEA GLEN, 1819 - *Ngwenya*
364. Given Makwatse Lentsoane - 930317 5670 081 - 1547 Section B, NKANGALA, 1024 - *Gololo*
365. Lucky Nhlanhla Matenchi - 900824 5425 081 - Ma 116, Tafelkop, GROBLERSDAL, 0474 - *Thabethe*
366. Jeanet Maake - 800121 0452 082 - Nkowankowa, SESHEGO, 0742 - *Mogale*
367. Tshepiso Prudence Makgaka - 890712 0971 088 - E 2679 Salema Section, PHOKENG, 0335 - *Molepo*
368. Zamani Siyabonga Ngqulunga - 941204 5772 082 - Shikila Area, VRYHEID, 3100 - *Masondo*
369. Tebogo Elvis Itumeleng - 820422 5702 083 - 42 Y Magogong Village, MAGOGONG, 8575 - *Tlhalepe*
370. Xolani Sbusiso Nzimande - 821004 5956 080 - 1237 Oxford Road, BLUFF, 4031 - *Sibiya*

371. Inam Bambeni - 000426 0536 083 - 43 – 5th Avenue, NORWOOD, 5099 - *Manzana*
372. Leletu Mthelu - 990918 5821 082 - Chibini Area, NTABANKULU, 5130 - *Zikizela*
373. Thelumusa Shabangu - 990927 5897 083 - House No 660, Ward 8, OSIZWENI, 2952 - *Radebe*
374. Phumzile Angel Mnisi - 980925 0809 089 - 1723 Calista Crescent, FREEDOM PARK, 2001 - *Zwane*
375. Thabiso S'phosakhe Ntanz - 981120 5483 085 - Janda Road, DARNALL, 4480 - *Ngwenya*
376. Kgothatso Pious Sello - 970821 5921 080 - 874 Legaeng Section, LEGONYANE, 0200 - *Seeletse*
377. Jackson Leseba - 000730 5721 081 - Marmame Paradise, DZANANI, 0955 - *Phaswana*
378. Nomsa Mosiamo - 951018 1013 086 - Mukula, THOHOYANDOU, 0978 - *Godobedzha*
379. Sanda Justice Bonase - 930504 5961 087 - 1459 Nu 14, MDANTSANE, 5219 - *Ntlai*
380. Thembelwani Daniel Mnguni - 491212 5273 088 - 28656 Ngwenga Street, Extension 5, MAMELODI EAST, 0122 - *Sandhlane*
381. Mmanoko Robert Phukubye - 580103 5352 083 - 130 Baren Street, ROODEPOORT, 2010 - *Modise*
382. Mthokozisi Khumalo - 960408 5568 087 - 105 Milarina Drive, NEWLANDS WEST, 4030 - *Mngoma*
383. Matsobane Moses Segabutla - 910410 5602 081 - P O Box 1215, GROOTHOEK, 0628 - *Lechaba*
384. Silindelo Alfred Sibanda - 970311 6043 084 - Roosboom, LADYSMITH, 3370 - *Ndimande*
385. Teboho Mokokoe - 000125 5156 083 - 76 Vereeniging Drive, Fauna, BLOEMFONTEIN, 9300 - *Khoali*
386. Thabang Makete - 930706 5833 089 - 3rd Street, No 5 Marlboro, ALEXANDRA, 2001 - *Mako*
387. Duncan Ngobeni - 990906 5326 087 - No 335, MAJEJE, 1220 - *Ndhlovu*
388. Eunice Kimbie Mngwevu - 891124 0569 087 - 43 Extension 3, DELMAS, 1022 - *Gamede*
389. Ben Sidwell Twala - 780702 5329 088 - 4017 Extension 2, Sakhile, STANDERTON, 2430 - *Motaung*
390. Thabo Yule Sithole - 810407 5609 083 - 93 B Rock Rabbit Street, Leeuhof, VEREENIGING, 1939 - *Mbelle*
391. Thabisa Agnes Masekwana - 900401 0399 080 - 32379 Tinswalo Street, Extension 16, TSAKANE, 1550 - *Funani*
392. Selina Bapedi Legadimane - 980205 0859 081 - P O Box 153, STEELPOORT, 1133 - *Mogwenya*
393. Sakhile Mthethwa - 000115 5128 083 - 52 A Ehlanzeni Section, KEMPTON PARK, 1620 - *Zwane*
394. Philmoni Lampa Rasebopa - 840119 5626 082 - W 474 Winnie Mandela, TEMBISA, 1632 - *Mokhabokhi*
395. Lindokuhle Wiseman Mbatha - 891202 5471 085 - France 4866, Hollyfield Road, PIETERMARITZBURG, 3200 - *Dlamini*
396. Thabo Phillemon Maila - 950201 5393 081 - Stand No 134, Motetema Township, MOTETENA, 1500 - *Makola*
397. Reuben Magokge Mosoma - 930814 5577 084 - Private Bag X9040, BURGERSFORT, 1150 - *Manyaka*
398. Ludolph Malose Movundela - 950911 6042 087 - 5464 Hospital View, TEMBISA, 1630 - *Morami*
399. David Lehlogonolo Madisha - 960628 5550 088 - 20895 Buffer Zone, MAMELODI EAST, 0122 - *Komape*
400. David Van Der Merwe - 680309 5064 086 - 62 A Queen Victoria Road, CLAREMONT, 7708 - *De Villiers*
401. Mechelle Charmaine Harper - 720921 0166 088 - 13 Bowles Road, ASSAGAY, 3610 - *Le Juge De Segrais*
402. Xolani John Mahlangu - 890423 5315 087 - 15559 Nkakwana Street, Extension 5, TSAKANE, 1550 - *Nyoka*
403. Michael Mpho Bodiba - 931231 5277 087 - 1437 Block Tt, SOSHANGUVE, 0152 - *Naka*
404. Zethembe Senezele Gumede - 000731 5047 089 - 117 Candella Road, Block 4 – 6, Mayville, DURBAN, 4091 - *Ngcobo*

405. Dimakatso Portia Sethoga - 000305 0266 083 - 446 Phake Section, KATLEHONG, 1431 - *Lebelo*
406. Siyabonga Alecs Mendara - 821202 5489 082 - 30 Sarah Robertson Street, PAARL, 7620 - *Ntsenge*
407. Eric Bout Moema - 890430 5504 081 - Stand No R14, Behwadubana, DENNILTON, 1030 - *Ramatja*
408. Nomsa Ramatsimele Selema - 000509 0720 086 - Marulaneng Village, MPHABLELE, 0736 - *Mphahlele*
409. Hope Lethabo Magampe - 990302 0877 086 - Stand No Ma 186, Ga-Matseke, TAFELKOP, 0474 - *Phenye*
410. Mooketsi Hendrick Ntwagae - 860317 5414 088 - 651 Mokgola Section, LEHURUTSHE, 2869 - *Moumakwa*
411. Simphiwe Mahlangu - 980617 5848 085 - 20938 Extension 20, EMBALENHLE, 2285 - *Masilela*
412. Herry Mphoto Mafolo - 760503 5551 083 - P O Box 160, BURGERSFORT, 1150 - *Mashilo*
413. Tshepho Mashabe Thage - 970821 5703 082 - Stand No 398 B, Ga-Matsepe, TAFELKOP, 0474 - *Malemone*
414. Phatedi Vincent Tladi - 771006 5973 080 - Stand No 224, Manganeng Village, SEKHUKHUNE, 1124 - *Seloga*
415. Mankabe Confidence Molele - 001206 0505 083 - Ga-Machen, BOCHUM, 0970 - *Mamasonya*
416. Minenhle Mabuya - 990421 5983 085 - 11 Hawthorne Lane, Morningside, DURBAN, 4001 - *Kwela*
417. Clive Menzi Khanyile - 810419 5403 086 - L 1013 Mswiza Road, KWA MASHU, 4020 - *Xulu*
418. Khulekani Mayenziwe Funukwazi Cebekhulu - 990117 5276 088 - B 1576 Nkasa Road, NTUZUMA, 4359 - *Mkhize*
419. Philani Suprimus Nxele - 840127 5380 089 - 21 Foundar Pine Street, DURBAN, 4001 - *Mvelase*
420. Itumeleng Sphamandla Masondo - 971211 5693 088 - 2038 Moagi Street, Vosloorus, BOKSBURG, 1475 - *Mndaweni*
421. Celimpilo Aubrey Kunene - 761018 5833 083 - 2079 Dube Village, INANDA, 4310 - *Mngomezulu*
422. Thulani Nalo Joja - 000618 5804 082 - P O Box 15108, GAMALAKHE, 4249 - *Ngcobo*
423. Thabang Solly Mathabela - 981105 5253 083 - 2426 Phuduhutswana Street, POTCHEFSTROOM, 2520 - *Lerefole*
424. Thato Rebecca Sikwambane - 941106 0654 084 - 29235 Sealetsa Street, Extension 4, MAMELODI EAST, 0122 - *Mawela*
425. Sipho Mbele - 980723 5327 086 - 16 B Sithembiso Street, Zola 3, SOWETO, 1717 - *Radebe*
426. Kholofelo Michael Matladi - 861002 5627 082 - Stand No 103, BOCHUM, 1500 - *Malatji*
427. Vusi Matsiane - 830828 5341 086 - Stand No 1340, Holweck Section, SEHLAKWANE, 1047 - *Masango*
428. Surprise James Maluleke - 950319 5394 089 - 292 Tshamangase, MOKOPANE, 0600 - *Baloyi*
429. Ohentse Elliot Gaetshele - 780228 6007 085 - 37854 Freedom Square, BLOEMFONTEIN, 9300 - *Lebitsa*
430. Zolile Hector Nama - 951215 5402 089 - 3031 H 2 Section, BOTSHABELO, 9781 - *Nqai*
431. Siboniso Buthelezi - 950208 5252 084 - P 658, UMLAZI, 4001 - *Njapha*
432. Zamokuhle Ngubane - 960523 5916 084 - B 643 Veni Yeni Road, UMLAZI, 4001 - *Ntshangase*
433. Patson Siyeza Cele - 940113 5686 088 - L 279 Mzonjana Road, KWA MASHU, 4360 - *Ngcobo*
434. Ntomb'khona Flomencia Hlengwa - 940502 0524 080 - 511 Dunbar Road, MAYVILLE, 4020 - *Mbele*
435. Godfrey Kgabisi Phokontsi - 810119 5487 085 - 1665 Rubusana Street, Batho Location, BLOEMFONTEIN, 9300 - *Sefalane*
436. Fani Steve Majadibodu - 890721 5502 087 - House No 1570, Hospital View, MAHWELERENG, 0626 - *Makgotlho*
437. Simangele Mthembu - 970706 0473 080 - Ndabayakhe, EMPANGENI, 3910 - *Mnguni*
438. Petrus Matheta - 000219 5724 089 - Burgersdorp, TZANEEN, 0850 - *Modiba*

439. Phuti Tonic Ramaano - 860627 5514 087 - 6223 Moyaneng Village, STEILLOOP, 0617 - *Seanego*
440. Sthembiso Promise Dube - 920211 5547 088 - Stand No Hf01, MACHADODORP, 1170 - *Phoku*
441. Lesedi Ronaldo Mashile - 971022 5669 089 - Tubatse, PRAKTISEER, 1129 - *Mohlala*
442. Innocent Tumisang Chuene - 931116 5614 084 - Mokwena, BOCHUM, 0970 - *Molomo*
443. Khazamola Fanuel Maloleke - 730708 5266 080 - P O Box 20, MALAMULELE, 0982 - *Maluleke*
444. Tshepho Mahlakola - 000623 5512 081 - Phase 3, MATHIBELA, 0628 - *Monyela*
445. Mpho Leshata Seapele - 981019 5458 081 - P O Box 711, Bogna Farm, BOCHUM, 0790 - *Lebogo*
446. Lehlohonolo Mokoena - 900802 5202 080 - 186 Endayeni Section, TEMBISA, 1632 - *Tshabalala*
447. Senzosenkosi Mboneni Zulu - 981118 5306 082 - 17485 Phase 9, Extension 3, ORANGE FARM, 1805 - *Duma*
448. Tshidiso Moleko Richard Lekgetho - 741231 5231 084 - 6711 Extension 3, Khutsong, CARLETONVILLE, 2499 - *Masike*
449. Takalani Jood - 891114 5621 082 - House No 710, Block X, MABOPANE, 0118 - *Mochifefe*
450. Thanduxolo Khethumusa Dlamini - 960507 5859 089 - Groutville Area, KWA DUKUZA, 4450 - *Gcabashe*
451. Samanthar Ngalonkulu - 990826 0796 086 - Zimbane Area, UMTATA, 5099 - *Dyarvan*
452. Khulekani Mthembu - 000925 5798 085 - P O Box 578, UMZIMKULU, 3297 - *Jilimba*
453. Zine Zimase - 840305 0831 088 - 778 Madikane Street, Ngangelizwe, MTHATHA, 5099 - *Mnisi*
454. Nkosenhle Duma - 980606 5822 083 - Nodwengu Area, OZWATINI, 3242 - *Hlela*
455. Meshack Mdluli - 790725 5596 081 - 119 B Masakeng Street, Naledi, SOWETO, 1717 - *Mochabi*
456. Mthokozisi Nelson Maphitshi - 880406 5320 084 - 2975 – 36th Avenue, CLERMONT, 3610 - *Hadebe*
457. Pretty Baloyi - 960104 0489 086 - House No 620, Ga-Matlapa, MASHASHANE, 0743 - *Masalesa*
458. Katlego Senosi - 890914 6704 089 - U 3389, Extension 12, DIEPSLOOT, 2120 - *Radamba*
459. Ruaan Genis - 930121 5091 086 - Plaas Kromriver, PIET RETIEF, 2380 - *Pretorius*
460. Sipho Mlotshwa - 960701 5337 085 - 1730 A Motsamai Street, Emndeni South, SOWETO, 1717 - *Banca*
461. Tinyiko Fortunate Khoza - 830811 0274 080 - 7 Combrink Street, CAROLINA, 1185 - *Mchunu*
462. Neo Hendrick Letupu – 990525 5082 084 - 741 Zone 7, MAHWELERENG, 0626 - *Langa*
463. Londeka Nduli - 961126 0873 083 - 2747 Ntinginono Road, IMBALI, 3219 - *Letlaila*
464. Tholakele Pretty Mlambo - 780805 0663 086 - P O Box 235, JOZINI, 3969 - *Ndlazi*
465. Beauty Lekola - 941231 0853 088 - 42 / 1619 Block Xx, SOSHANGUVE, 0152 - *Mokolo*
466. Karabo Molanyama - 970831 5009 083 - 7 Hartbees Street, ELANDSRAND, 0250 - *Ntloedibe*
467. Sithokozisiwe Pretty Manana - 940801 1013 089 - Maakane Area, EMPANGENI, 3880 - *Ngema*
468. Sphiwe Quinton Maunye - 931020 5568 086 - Stand No 57, Maunye Five Morgan, DENNILTON, 1030 - *Skosana*
469. Nokuzola Bhengu - 990516 0840 089 - P O Box 351, MERRIVALE, 3291 - *Khanyile*
470. Zakhele Nyuswa - 790804 5993 083 - 1405 – 24th Avenue, CLERMONT, 3610 - *Nhlengethwa*
471. France Rolence Buthelezi - 700912 5961 080 - Waterbus Area, PONGOLA, 3170 - *Ndwandwe*
472. Charmaine Cindile Dube - 810520 0297 082 - 528 Mandela Park, PINETOWN, 3610 - *Ngcobo*

473. Melusi Shepherd Nyembe - 751001 5638 084 - Loskop Location, PIETERMARITZBURG, 3200 - *Dlamini*
474. Awethu Deyi - 990310 0589 080 - Qandu Admin Area, PORT ST JOHNS, 5120 - *Mjodwana*
475. Petunia Nikita Maluleke - 960703 0429 081 - 8195 Chauke Street, Zone 6, DIEPKLOOF, 1864 - *Pilusa*
476. Vusumuzi Mthembu - 000228 5285 082 - P O Box 2012, NQUTU, 3135 - *Biyela*
477. Hlanganani Ngubane - 000829 5914 082 - Trustfeed Area, WARTBURG, 3233 - *Sithole*
478. Abongile Kwedama - 970114 5996 082 - Kubusie Village, STUTTERHEIM, 4930 - *Makunga*
479. Mashudu Ernest Mamburu - 760309 5859 082 - Shayandima, Zone 6, SHAYANDIMA, 0945 - *Sadiki*
480. Siyabulela Maramncwa - 990916 5970 081 - Kwagcina Village, STERKSPRUIT, 9762 - *Qwema*
481. Sanelisiwe Precious Zweni - 921101 0588 089 - 61 Arabian Drive, Glenwood, PIETERMARITZBURG, 3200 - *Klaas*
482. Hagen Horseman - 980129 5029 088 - 64 Reservoir Street, New Park, KIMBERLEY, 8345 - *Smith*
483. Katleho Moisi - 960528 5479 082 - 3527 Motsheanong Street, Zone 13, SEBOKENG, 1980 - *Maduna*
484. Talent Mandy Myende - 000907 0451 084 - Ward 8, Zwelisha, MALANGENI, 4100 - *Cele*
485. Samukelo Siza Xiphu - 000807 5655 087 - 21 Asmera Estate, Naivasha Road, SUNNINGHILL, 2157 - *Nkosi*
486. Kanego Rodney Mahowa - 901201 5582 089 - Manimbung Village, GA-KGAPANE, 0838 - *Mathole*
487. Kamohela Phemelo Moima - 000522 5459 089 - No 3848 Section H, PALM SPRINGS, 1983 - *Moalosi*
488. Austin Otshepeng Ntsimane - 941219 5545 080 - 801 Alpo Drive, View Country Estate, RIETVLEI, 0300 - *Nape*
489. Mpho Takalani Rabali - 871210 5449 088 - Luvhalani, DZANANI, 0955 - *Kgotswana*
490. Lutendo Isaac Muthige - 830605 5944 089 - Fondwe, NZHELELE, 0993 - *Maberegisi*
491. Lethukuthula Mthembu - 840216 5796 087 - Mzinyathi Area, NDWEDWE, 4400 - *Shange*
492. Nakedi Mcdonald Sepogoane - 000107 5578 086 - 1954 Mandela Village, KWAMHLANGA, 1022 - *Masango*
493. Jan Moloantoa - 780825 5619 081 - 2167 Kwena Street, Extension 6, NORTHAM, 0360 - *Chauke*
494. Nkululeko Mucebo Ntombela - 991204 5443 089 - Mathulini Location, UMTHWALUME, 4220 - *Mthembu*
495. Isaac Sibusiso Mthiyane - 720419 5579 082 - Sakhamkhanya Area, DORINGKOP, 4450 - *Mpanza*
496. Thabang Hlabane Koma - 971010 5647 080 - P O Box 1603, BURGERSFORT, 1150 - *Masite*
497. Zwothe Lawrence Mulavhu - 990331 5343 083 - Cosmo City, RANDBURG, 2188 - *Mutshinya*
498. Mogomotsi Victor Tsoke - 790219 5525 084 - 1075 Block E, Letlhabile, BRITS, 0264 - *Senyatso*
499. Tshilidzi Ernest Mudavhi - 910105 5435 082 - Matanda, NZHELELE, 0993 - *Ratshinanga*
500. Mohamed Zubair El-Filali - 000728 5730 086 - 11 Gembok Street, Bayview, CAPE TOWN, 7500 - *Dollie*
501. Katlego Mamae Makgai - 960806 5644 081 - Masioneng, MATHBATHA, 0733 - *Mokgopui*
502. Hendric Mashaku - 860610 5949 081 - Tjiane, MPHAHELELE, 0736 - *Rachuene*
503. Kamogelo Justice Makgai - 981025 5690 086 - Masioneng, MATHABATHA, 0733 - *Mokgopui*
504. Mmanoko Wilson Sebola - 870919 5878 085 - Koekoek, BOCHUM, 0970 - *Ngoepe*
505. Noxolo Phakati - 991228 0867 083 - Kwamabophe Area, PONGOLA, 3170 - *Mhlongo*
506. Nokuthula Benedictor Nhlapho - 000627 0035 089 - 9 Okapi Street, Tasbet Park, WITBANK, 1035 - *Zulu*

507. Poulos Katlego Mtsweni - 931107 5402 083 - 28235 Pitso Street, Extension 5, MAMELODI, 0183 - *Kekana*
508. Fungai Negonde - 790322 5935 087 - 37 Sierra Park, OTTERY, 7800 - *Dege*
509. Lundi Editor Mciphu - 980708 6128 088 - 192 Renamile Section, WONDERKOP, 0284 - *Ngweyi*
510. Pearl Laurah Tshepiso Tholo - 800913 0597 084 - 668 Block X, MABOPANE, 0190 - *Madiga*
511. Letlhogonolo Jonas Matlhadi - 870327 5561 083 - 0122 Welbedaght, LEHURUTSHE, 2880 - *Mbu*
512. Samuel Apollo Dlamini - 690911 5353 084 - 1042 Lali Street, ROCKVILLE, 1700 - *Sihlali*
513. Lindokuhle Lucas Skhosana - 940219 5348 080 - Stand No 1105, TWEEFONTEIN, 1022 - *Motshana*
514. Veronica Palesa Mofokeng - 950830 0336 081 - 4213 Mvulane Street, Extension 23, Ratanda, HEIDELBERG, 1441 - *Moshoadiba*
515. Nkosenhle Mthembu - 951129 5594 086 - Macekane, NGWELELANE, 3880 - *Makgoba*
516. Phete Elias Cele - 870403 5574 085 - Masakeni Area, KWANGWANASSE, 3973 - *Ndimande*
517. Siyanda Cyprian Prince - 840830 5628 080 - 08 Majola Place, KLAARWATER, 3609 - *Mthethwa*
518. Thembelani Nkululeko Zwane - 941018 5753 086 - P O Box 313, KWANGWANASE, 3973 - *Ngwenya*
519. Njabulo Cornelius Mkhize - 970522 5436 083 - Area 5, Umgababa, AMANZIMTOTI, 4126 - *Mngadi*
520. Kenneth Thedisi - 800819 5726 083 - 4161 Khoza Street, ORLANDO EAST, 1804 - *Chiloane*
521. Nangamso Precious Mboyi - 901128 0849 082 - Mdeni Area, MTHATHA, 5100 - *Gobeni*
522. Nhlanhla Mvelase - 950522 0678 089 - 6433 Kuse Street, ORLANDO EAST, 1804 - *Nhlapo*
523. Lucky Bafana Nkuna - 830514 5414 087 - 313 Zone 15, GA-RANKUWA, 0208 - *Mlangeni*
524. Lydia Mothoni - 911102 0338 089 - 10271 Wyk 1, SELEKA, 0609 - *Mocheke*
525. Keane Anthony Budd Harrison - 930626 5026 080 - 88 Laseandra, WAVERLEY, 0186 - *Backthorp*
526. Sifiso Rawuza - 981230 5401 084 - V55 Bongiso Drive, Site B, KHAYELITSHA, 7784 - *Soyizwapi*
527. Nhlanhla Steven Mahlangu - 800828 6018 085 - 265 B, KWAGGA C, 0458 - *Khumalo*
528. Ficeni Pretty Thusi - 000625 0743 082 - Nhlawe Area, WEENEN, 3325 - *Sithole*
529. Thembhani Lionel Maboko - 841206 5645 086 - 4459 Leopard Rest, ALBERTON, 0100 - *Baloyi*
530. Zama Angel Mchunu - 971107 0742 088 - Jabavu Area, NQUTU, 3185 - *Cebekhulu*
531. Byron Nortje - 980706 5029 083 - 423 A Convent Road, Military Base, WYNBERG, 7800 - *Daniels*
532. Antony Mabu Masanabo - 740302 5945 089 - 16360 Skosana Xaba Street, Rethabile, MAMELODI EAST, 0122 - *Moloto*
533. Sipho Motlatse Litabe - 861106 5513 083 - 10002 Makeneng Crescent, Extension 5, THOKOZA, 1426 - *Mthembu*
534. Mathlatse Lucky Letsoalo - 951016 5271 080 - 1173 Bankwana Street, Extension 4, DIEPSLOOT, 2189 - *Molewa*
535. Koketso Mothemana - 980122 0837 084 - 4307 Swartburg, LENASIA SOUTH, 1829 - *Molele*
536. Minenhle Lungelo Ngcobo - 911119 5681 081 - 27 Bennevis Road, REDHILL, 4001 - *Mkhize*
537. Nthabiseng Macheline Legodi - 950829 0481 087 - 373 Sun City C, KWAMHLANGA, 1022 - *Moshitwa*
538. Lebogang Sylvia Mgomazulu - 860729 0386 089 - Block JV 6230, JEFFVILLE, 0125 - *Nkabinde*
539. Sipho Stemmer Mahlangu - 781124 5658 086 - Stand No 629, KWAGGAFONTEIN, 0458 - *Mgidi*
540. Simon Obakeng Bonongo - 940625 5740 086 - 30 Imali Street, Paballelo, UPINGTON, 8801 - *Kaote*

541. Malokwane Daniel Maotomabe - 801129 5832 082 - Stand No 121, GA-SEKGOPO, 0802 - *Malahlela*
542. Dzivhuluwani Norah Thenga - 660328 0563 086 - Mashau, VUWANI, 0952 - *Mutele*
543. Thushego Mosehla - 991015 5742 084 - Ga-Phaahla, JANE FURSE, 1085 - *Mokomane*
544. Marothi Piet Malatjie - 860730 5755 088 - 1802 Moremadi Park, GA-MOTHAPO, 0734 - *Lekganyane*
545. Vuntswa Newkind Maluleke - 000704 5736 084 - Bungeni Village, ELIM, 0900 - *Ndzovela*
546. Steven Kotse Motimele - 950731 5640 081 - 2667 Extension 5, Klarinet, WITBANK, 1035 - *Maleka*
547. Zukisa Mene - 830808 5641 081 - 63 Greyville Street, SEYMOUR, 5750 - *Mboto*
548. Khayelihle Madonda - 990809 5800 087 - Hlokozi Location, UMZIMKHULU, 3297 - *Mngwengwe*
549. Mlungisi Eddy Sibanyoni - 921227 5208 082 - 19 Avenue, WONDERBOOM, 0084 - *Motha*
550. Dineo Tsebe - 920620 5954 088 - 0622 Masehlaneng Village, MOKOPANE, 0600 - *Mphahlele*
551. Kwanele Innocent Biyela - 990702 5856 086 - 650 Jobula Road, KWA MASHU, 4360 - *Mafuleka*
552. Ntombifuthi Zwane - 000521 0428 081 - C 124 Ngoqokazi, Nombhojane Street, DURBAN, 4001 - *Cele*
553. Ronnie Mohokoni - 850309 6301 085 - L/O, TZANEEN, 0850 - *Ngobeni*
554. Siphamandla Sibongumusa Sisilana - 870818 5654 084 - E 22 Mnyayiza Road, KWA MASHU, 4359 - *Gasa*
555. Mohau Godfrey Yola - 840221 5418 088 - 216 Block 4, Kutloaneng, ODENDAALRSRUS, 9483 - *Saohatse*
556. Lebohang Stephen Vlerk - 970724 5844 080 - 160 Eureka Park, VILLIERS, 9430 - *Seqhobane*
557. Valenciah Khabo Maziya - 000412 0570 082 - P O Box 4727, SHONGWE MISSION, 1331 - *Matsebulu*
558. Fredrick Nkosinathi Fakazi - 850107 5636 083 - Kwa-Ndaya Reserve, ESIKHAWINI, 3887 - *Hlabisa*
559. Siboniso Mzimande - 940214 6012 082 - 2094 Zamani Township, DARNALL, 4450 - *Zabezitsho*
560. Thato Mokgabi - 940907 5291 082 - 786 Extension 3, Tlhabologang, COLIGNY, 2725 - *Khoeli*
561. Thuliswa Gayle Majola - 831015 0543 085 - 1420 Sigasa Street, Mfolo North, SOWETO, 2010 - *Thuswa*
562. Aviwe Duze - 880912 5702 080 - 34 Warren Street, West Bank, KING WILLIAMS TOWN, 5600 - *Nokwe*
563. Thulisile Sharon Magadla - 910810 0191 081 - 5091 B Zone 5, Hlabisa Street, DIEPSLOOT, 1864 - *Ngobese*
564. Katlego Phillemon Choma - 930926 5139 085 - 2011 Section E, EKANGALA, 1021 - *Tshabangu*
565. Katlego Mputle - 930912 0913 088 - 4055 Block C, SWARTDAM, 0405 - *Ngobeni*
566. Mdumiseni Joe Mthiyane - 640321 5421 082 - 127 Johannes Nkosi Street, DURBAN, 4001 - *Mthethwa*
567. Alfred David Daniels - 990810 5505 080 - 29 – 14th Street, STRAND, 7140 - *Muller*
568. Zukiswa Dliiso - 790615 0829 084 - 16029 William Street, Bloekombos, KRAAIFONTEIN, 7570 - *Mpila*
569. Yolisa Jara - 980811 5800 085 - Efata Complex, MTHATHA, 5010 - *Mkiva*
570. Motubatse Sydney Motubatse - 800105 6415 086 - Ga-Mampuru, STEELPOORT, 1133 - *Moganedi*
571. Rudzani Lesly Tshirando - 831223 6027 083 - Unit C, THOHOYANDOU, 0750 - *Tshisikule*
572. Maxwell Sthembiso Mdabe - 790404 6156 085 - 54548 Phindela Road, Golokodo, ISIPINGO RAIL, 4110 - *Gumede*
573. Peter Kabelo Seduwana - 890917 5241 086 - 23180 Extension 4, MAMELODI, 0122 - *Mokgoshi*
574. Mikayla Linzy Abrahams - 970804 0184 086 - 18 Chub Place, Newlands East, DURBAN, 4001 - *Naidoo*

575. Amos Bheki Netshikweta - 960417 5115 088 - 1754 Extension 1, SOSHANGUVE, 0152 - *Sibiya*
576. Athenkosi Sokuluta - 950308 5356 081 - 31230 Spice Bush Way, DELFT, 6200 - *Ntshanyana*
577. Abigail Iris Daniels - 000130 0209 085 - 168 Beach Road, Unit 6, STRAND, 6500 - *Backman-Daniels*
578. Amogelang Diatshwana - 940805 5395 087 - 20106 Lerome South, RUSTENBURG, 2700 - *Nkwe*
579. Themba Dennis Nxumalo - 791019 5755 080 - P O Box 94, KWA XUMA, 1868 - *Mpiyakhe*
580. Sanele Arnold Mazibuko - 880321 5582 080 - 10650 Botshelo Block, Phase 2, Braamfischer, ROODEPOORT, 1724 - *Ndlazi*
581. Matsobane Berry Kgosana - 840316 5448 083 - 883 Sedibeng Section, TEMBISA, 1632 - *Kekana*
582. Mduduzi Zwane - 980930 5503 083 - 2786 Kwaggafontein C, MKOBOLA, 0458 - *Masilela*
583. Kate Vivian Chauke - 720824 0866 089 - 7657 Impangela Street, Ivory Park, MIDRAND, 1600 - *Mahlangu*
584. Matome Audrie Morudu - 900119 0881 085 - E 112 Phomolong, SAULSVILLE, 0125 - *Mothemane*
585. Pako Praise Mahumapelo - 950313 5710 089 - 292 C Lokaleng Village, TAUNG, 8584 - *Watch*
586. Kedietsile Immaculous Mametsha - 840731 5409 085 - 32 Orie, BELFAST, 1100 - *Makhanya*
587. Thabang Stephen Stuurman - 930525 5411 088 - 10107 Khotsong, BOTHAVILLE, 9660 - *Maleho*
588. Atlalemang Boy Sebelo - 940102 5491 086 - Gamopedi Village, KURUMAN, 8460 - *Nkgari*
589. Tebogo Mashimbye - 980108 5502 088 - Stand No 11, STELLENBOSCH, 0400 - *Malete*
590. Humphrey Sithole - 970507 5617 089 - Stand No 334, Jerusalem Trust, KABOKWENI, 1245 - *Nkosi*
591. Samkelo Nzuzo Nkazimulo Njoko - 930107 5587 082 - 4 Nastartium Nook, Aqudene, RICHARDS BAY, 3900 - *Vezi*
592. David Sovela Mngomezulu - 770820 5261 085 - Stand No 306, MAMELODI EAST, 0122 - *Xaba*
593. Mondli Ntokozo Binda - 910402 5137 085 - 2851 Zone 10, MEADOWLANDS, 1852 - *Mazibuko*
594. Osvaldo Nelson Msimango - 950219 5346 081 - 1900 Phillip Street, Finetown, GRASMERE, 2100 - *Nube*
595. Simeon Lokwaloeng - 000906 5428 089 - Dithakong Village, KURUMAN, 8460 - *Tshabalala*
596. Nhlanhla Simelane - 911201 5624 087 - 6222 Msongwela Street, ETWATWA, 1519 - *Mngadi*
597. Mpumelelo Brian Ngubane - 981005 5593 084 - Noshezi Location, PIETERMARITZBURG, 3200 - *Zuma*
598. Fezile Walter Msizi - 870702 5550 080 - 1005 Caroline South Beach, GREYVILLE, 4001 - *Mdolomba*
599. Freeman Nkululeko Ndlovu - 730107 5772 082 - Impendle Village, PIETERMARITZBURG, 3200 - *Twala*
600. Johannes Phakiso Motsoeneng - 940709 5511 083 - 4796 Moherepeng, Phiritona, HEILBRON, 9650 - *Mokoena*
601. Goodness Thabiso Letsoalo - 930522 5655 087 - 0709 Moletjie, POLOKWANE, 0700 - *Legodi*
602. Amanda Nkomozomlungu - 950413 0750 088 - Magutywa Location, TSOLO, 5170 - *Mpayipheli*
603. Samuel Moeketsi Leabi - 830129 5681 088 - 822 Phase 6, Kopanong, ITSOSENG, 0190 - *Lesutha*
604. Mxolisi Hlatshwayo - 990226 5909 083 - 32 Camp Street, LADYSMITH, 3370 - *Mvelase*
605. Louis Tlhapane - 741020 5595 089 - 771 Central Western Jabavu, Thibile Street, SOWETO, 1717 - *Mathe*
606. Neo Sylvester Malola-Phiri - 950930 5043 086 - 465 Solplaatjie Street, GALESHEWE, 8345 - *Mojanaga*
607. Mbuyiselo Hlazo - 720615 6498 087 - Phase 4 A, BUHLE PARK, 1400 - *Wezi*
608. Lesedi Kabelo January - 000911 5353 089 - 20985 Masukhane Road, TURFLAAGTE 2, 9301 - *Sefatsa*

609. Phelelani Xolani Gonya - 990415 5364 080 - Aa 393, UMLAZI, 4031 - *Gwamanda*
610. Phenyio Patrick Mokgaotsi - 651118 5705 084 - 556 Tong Section, GANYESA, 8613 - *Mongwaketse*
611. Mandla Mabuza - 780625 5177 084 - 11642 Ivory Park, MIDRAND, 1600 - *Sibambo*
612. Tshepiso Macdonald Maphoru - 830306 5895 088 - 458 Tsenelong Section, TEMBISA, 1632 - *Shai*
613. Sibusiso Vivian Khanyile - 790425 5266 088 - Shakaville Area, House No 479, KWADUKUZA, 4450 - *Mkhwanazi*
614. Goodman Siboniso Ndlovu - 971007 5420 088 - Brington Location, IMPENDLE, 3201 - *Ngwane*
615. Paballo Temith Rabothata - 921119 5785 088 - Unit 70, Terenure Estate, Orange River Drive, KEMPTON PARK, 1619 - *Pilusa*
616. Sandisiwe Abegirl Mhlabeni - 991102 0941 083 - Zimbane Area, MTHATHA, 5021 - *Danti*
617. Lindokuhle Andiswa Mbuthu - 000521 5337 089 - P O Box 33, KWAMBONAMBI, 3915 - *Myeni*
618. Tobias Goodenough Mavundla - 771204 5251 082 - B 360 Buffelsdraai Area, VERULAM, 4340 - *Mkhwanazi*
619. Nomvuyo Joyce Sam - 641203 0897 087 - 1688 Mona Street, Mlungisi, QUEENSTOWN, 5320 - *Mqoma*
620. Ntombifuthi Suprise Ngcobo - 851127 0551 086 - 15878 Zwelabo Road, Luganda, MARIANHILL, 3610 - *Phewa*
621. Nomthandazo Gumede - 000606 0574 081 - 1708 Dube Village, INANDA, 4309 - *Mthethwa*
622. Menzi Charles Maphumulo - 731228 5433 084 - 560469 Dambuza Location, EDENDALE, 3201 - *Phungula*
623. Thusani Cyril Nedididi - 940608 5521 086 - Tshaulu Manzemba, THOHOYANDOU, 0987 - *Msengi*
624. Tshediso Maluleka - 940907 5330 088 - 176 Ballendin Street, ORLANDO EAST, 1800 - *Motloung*
625. Cathrine Annah Ndlala - 930618 0479 083 - 2980 Extension 4, Refilwe, CULLINAN, 1012 - *Antonie*
626. Calvin Matenchi - 850803 5636 087 - Ma 116, Tafelkop, GROBLERSDAL, 0474 - *Masimula*
627. Dipuo Modipadi Maleka - 920202 0493 089 - 271 Tsepo Section, TEMBISA, 1632 - *Bapela*
628. Simon Moiloa Ramagaga - 801226 5282 084 - House No 867, Drieziek 6, ORANGE FARM, 1805 - *November*
629. Elias Mashabela - 970810 5285 083 - 684 Section C, MAMELODI WEST, 0122 - *Masanabo*
630. Nhlanhla Leon Malibe - 000531 5762 087 - B 6 Street, OHRIGSTAD, 1122 - *Masinga*
631. Osmond Siyabulela Balintulo - 800219 5605 082 - Upper Zingcuka, KEISKAMMAHOEK, 5670 - *Mdayi*
632. Tshetshiwe Jeaneth Mbuyane - 720808 0826 086 - No 58, Ga-Madiseng, BURGERSFORT, 1150 - *Dhladhla*
633. Tholane Sam Mamushe - 780302 5352 089 - 10078 Mogudi, POLOKWANE, 0100 - *Sigudla*
634. Dorian Shawn Minnaar - 980820 5442 087 - 41 Langenhoven Street, Parkrand, BOKSBURG, 1459 - *Coetzee*
635. Thabiso Mmutle - 960930 6030 080 - 2116 Extension 1, SOSHANGUVE, 0152 - *Malange*
636. Bongani Magic Ndlovu - 760105 6414 087 - Makhoneni Area, JOZINI, 3969 - *Jobe*
637. Tiyani Maluleke - 961024 5712 085 - Mavambe, MALAMULELE, 0982 - *Baloyi*
638. Lucas Shikwane Morafsi - 770322 5883 083 - Ga-Nchabeleng Village, LEFALANE, 0901 - *Nchabeleng*
639. Yusuf Yaseen Soobrayan - 920112 5088 083 - 17 Johannes Mayer Drive, BASSONIA, 1540 - *Modan*
640. Lawrence Macebele - 810420 5492 087 - 49 Bushbuck Avenue, Leondale, GERMISTON, 1401 - *Masilela*
641. Joseph Madisa - 900203 5536 082 - Stand No 285, Marapong, DENNILTON, 1050 - *Ratlou*
642. Sarah Maria Sibanyoni - 901024 0763 086 - 913 Skosana Street, SIYATHUTHUKA, 1102 - *Nkosi*

643. Lesiba Klaas Malipa- 851220 5868 082 -98 Brazzaville, Block ZJ, SAULSVILLE, 0125 - *Sethlakgwe*
644. Mokhine Wiseman Makola- 781223 5518 082 -Stand No 296, Slovo Park, MOTETI, 0477 - *Seloane*
645. Velaphi Patrick Nchabeleng- 890414 5755 083 -04 Potoko Street, POLOKWANE, 0700 - *Rachidi*
646. Mpho Sharon Mosala- 920103 0305 085 -32 Palm Ridge Road, PALMRIDGE, 1458 - *Mabizela*
647. Abenigo Mohubedu- 990302 5486 081 -2410 Kaaifontein, Extension 5, MIDRAND, 1682 - *Hlako*
648. Mzwandile Pride Thinane- 890123 5440 089 -56 Daniel Street, DE DEUR, 1984 - *Khumalo*
649. Ntokozo Adero Mnisi- 890208 5585 080 -168 Esangweni Section, TEMBISA, 1632 - *Nkosi*
650. Andries Tsaro- 820604 5376 089 -Stand No 314, Moteti B, MOTETI, 0477 - *Matea*
651. Kamogelo Mokoala- 000523 5762 084 -443 Konyana Street, Phooko Section, KATLEHONG, 1431 - *Mabitsela*
652. Tumisho Glorious Moloja- 840207 5424 085 - Ga-Rafiri Village, GROOTHOEK, 0628 - *Kekana*
653. Abel Hlabjane Phora- 830329 5481 089 -Stand No 51, Lesehleng A, DENNILTON, 1030 - *Mathebe*
654. Benet Mokgoshi Kgaladi- 711018 5536 083 -Stand No 91, Ntwane, DENNILTON, 1030 - *Mathabathe*
655. Kamogelo Vincent Mashila- 920909 6166 085 -639 Sedibeng Section, TEMBISA, 1632 - *Mahanyele*
656. Thabo Magolela- 890916 5812 086 - Roosenekal Area, Zone 11, BELFAST, 1066 - *Magakwe*
657. Silas Kwena Choshi Mashabela- 490726 5376 089 - Zebediela Village, MOLETLANE, 0697 - *Choshi*
658. Mildred Mahlase- 000904 0489 081 -48 Amur Falcon, ELANDSPOORT, 0133 - *Rapolai*
659. Lorain Sibongile Tshabalala- 990629 0122 083 -1035 Birdlane, Extension 6, Fleurhof, FLORIDA, 1610 - *Koole*
660. Masilo Samuel Magoro- 820821 5494 080 -1225 Zone A, LEBOWAKGOMO, 0737 - *Thupana*
661. Elias Pule Tseba- 801206 5511 088 -09 Nickel Street, Steel Park, VEREENIGING, 1939 - *Mokano*
662. Mighty Nkgudi- 930324 5580 088 -253 Unit 3, Phase 2, LEBOWAKGOMO, 0737 - *Kupa*
663. Thokozani Madonsela- 000429 5489 084 -5175 Section 4, MADADENI, 2951 - *Mngomeni*
664. Thabang Kotjoana Kaaka- 990313 5263 081 -Stand No 30239, Mohlaletji, SEKHUKHUNE, 1124 - *Mampuru*
665. Jabulani Jan Mabuza- 660512 5493 080 -1089 Ubangeni, MBIBANE, 0449 - *Phaahla*
666. Nicodemus Mahlatji- 831101 5562 088 - Motlouela Village, DRIEKOP, 1129 - *Matlakala*
667. Matshidiso Florance Michelle Makwakwa- 941226 0444 086 -2193 Brooklands 2, 3 Rietspruit Road, Extension 52, KOSMOSDAL, 0157 - *Tiholonyane*
668. Thabo Raymond Mola- 820620 5955 086 -Ga-Mphahlele Village, MASHITE, 0736 - *Maleka*
669. Lerato Confidence Seleta- 911205 5518 082 -23 Siding Street, Dalview, BRAKPAN, 1540 - *Maphoroma*
670. Madimetja Glen Ramashala- 000704 5777 088 -08 Bofase Avenue, Rethabile Gardens, POLOKWANE, 0699 - *Dolo*
671. Kgothatso Johannes Sibulela- 990903 6013 087 -Ga-Malekane Village, NGWAABE, 1058 - *Masilela*
672. William Nhlane Sekele- 960107 5879 086 -40189 Masodi Village, MOKOPANE, 0600 - *Setwaba*
673. Tshimangadzo Motho Mashau- 000302 5285 085 - Makweng Village, GROOTHOEK, 0628 - *Machaka*
674. Hlobisile Sinothile Masondo- 971025 0841 082 -63 Mckenzie Street, DUNDEE, 3000 - *Zulu*
675. Clement Thabo Mpete- 800529 5538 087 -5410 Hakbos Street, Newtown, POSTMANSBURG, 8420 - *Mahonono*

677. Michelle Tholakele Ranape – 950815 0102 088 – and a minor child – Thingolwethu Nkanyezi Ranape – 170903 1014 082- 950815 0102 088 -214 Claystone Street, Stoneride Country Estate, CENTURION, 0157 - *Kondowe*
678. Azwinndini Rudzani Mukhadi – 900209 1263 084 – And your two minor children – Muano Mukhadi – 070912 6732 086 – Zekhethelo Mukhethwa Mukhadi – 151109 6055 087- 900209 1263 084 -Ha-Rabali Village, DZANANI, 0955 - *Ramovha*
679. Kholofelo Selinah Malatji 881125 0807 080 – and two minor children – Lephai Benneth Malatji – 070702 5666 082 – Mmapara Vanessa Malatji – 151202 0907 088- 881125 0807 080 -Private Bag X4007, TZANEEN, 0850 - *Maake*
680. Khehla Patrick Ngwenya – 721106 5813 087 - and a minor child Khaya Junior Ngwenya – 180906 5904 081 - 1103 Sobhuza Street, CAROLINA, 1185 - *Zikalala*
681. Keneilwe Motlhanke - 880912 0248 089 – and a minor child Tshwarelo Lillian Motlhanke – 081030 0722 081 - House 30419, Koffiekraal Village, Seloja Section, MADIKWE, 2850 - *Molefe*
682. Nelson Nangamuni – 791005 5523 081 - and your wife – Vhutshilo Nangamuni – 830712 0727 087 - 27209 Etwatwa, Extension37, BENONI, 1632 - *Murovhi*
683. Bongani Vincent Talane – 900417 5327 082 and your wife – Palesa Talane – 920929 0197 084 - 8069 Oliver Street, Langaville, Extension 5, BRAKPAN, 1550 - *Masango*
684. Gideon Christoffel Olivier - 810502 5065 086 – and your partner – Willem Johannes Olivier – 820215 5077 088 - 16 Crossberry Sreet, Van Dyk Park, BOKSBURG, 1459 - *Daubert*
685. Mamokgalabye Fortunate Lamola - 960103 0844 084 – and a minor child Phetolo Amogelang Lamola – 180113 5706 083 - P O Box 533, BOCHUM, 0790 - *Raletjena*
686. Mmamokete Judith Ncube - 910601 0681 084 – and a minor child – Rethabile Ncube – 100419 6285 085 - E15 Maumong, RUSTENBURG, 0300 - *Shaba*
687. Khutjo Florence Komape - 900912 0563 087 – and a minor child - Katlego Brendon Komape – 131208 5119 087 - Ga Ntamaties, ZEBEDIELA, 0628 - *Ledwaba*
688. Thabani Malevu - 780906 5545 086 – and your wife Amy Malevu – 871024 0960 084 - F1572 Impisi Grove, Impisi, NTUZUMA, 4359 - *Mthembu*
689. Mxolisi Patrick Mpoza - 871114 5359 083 – and your wife - Yandiswa Mpoza – 820920 0564 085 - 31 Oliver Tambo Street, Tokyo Sexwale, JEFFREYS BAY, 6330 - *Tshunungwa*
690. Sophia Mokgadi Mathye - 921016 0917 080 – and a minor child – Molemogi Quinton Mathye – 160316 5468 083 - Sefitlhogo, LEPHALALE, 0621 - *Lebogo*
691. Lof Phalatse - 810624 5684 086 – and your wife Ntombikayise Phalatse - 820909 0916 080 - 10352 B West I I, SOWETO, 1811 - *Msiza*
692. Penelope Nicoll Shusha - 940906 0925 082 – and a minor child Sbongile Refilwe Chantel Shusha – 141007 0620 083 - P O Box 15068, GAMALAKHE, 4249 - *Nhlumayo*
693. Jacob Mandla Sithole - 710823 5793 084 – your wife Mpho Ellen Sithole – 730820 0480 085 – and a minor child - Keratilwe Nomshado Nonhlanhla Sithole – 120503 0305 084 - 223 Block X X, Thorn Tree View, SOSHANGUVE, 0152 - *Maseko*
694. Agnes Pinki Molefe - 770703 0890 084 – and two minor children – Katlego Molefe – 130722 5677 085 – Lethabo Molefe - 040515 5152 086 - 791 Platjie, KWA THEMA, 1575 - *Panyane*
695. Moses Makgatlo Sesale - 650219 5414 080 – and two minor children – Refilwe Rosina Sesale – 020116 0177 089 – Karabo Junior Moses Sesale – 060111 5164 084 - 1460 Block M, SOSHANGUVE, 0152 - *Bokaba*
696. Tsholofelo Tracy Mogotsi - 740812 0868 086 and a minor child – Onalenna Britney Mogotsi – 050325 0931 089 - Gopane Village, LEHURUTSHE, 2882 - *Mogorosi*
697. Collen Bongani Madonsela - 770717 5284 085 – your wife Thandi Eunice Madonsela – 840417 0876 086 – and a minor child – S'peshihle Excellent Madonsela – 101014 5911 085 - Stand No 1063, Emthonjeni Location, MACHADADORP, 1170 - *Nkosi*
698. Nondibaniso Mbulawa - 830212 1278 081 – and two minor children – Phumelela Mbulawa – 070622 6037 085 – Aluncedo Mbulawa – 050212 6289 086 - Mthambalala Area, PORT ST JOHNS, 5120 - *Mthanjekwa*
699. Nanqo Michael Mathebula – 570410 5861 084 - and your wife Shila Leah Mathebula – 591116 0686 088 - 13605 Otlega Drive, Extension8, KAGISO, 1754 - *Siyobi*

700. Mafusi Alina Mabeta - 860913 0732 084 – and a minor child Sipho Ashlee Mabeta – 051114 5773 087 - 605 Itsarebone, CLOCOLAN, 7735 - *Molefi*
701. Sephiwe Ephraim Mngoma – 781121 5665 087 - and your wife – Francinah Vuyiswa Mngoma – 851110 0264 082 - 27646 Namo Street, TSAKANE, 1550 - *Masilela*
702. Suzan Makwibila - 870816 0618 088 – and two minor children – Rhulani Makwibila – 140323 0778 081 – Masana Blessing Matlala – 111017 0649 087 - Wally Village, BOLOBEDU, 0850 - *Makumbila*
703. Selvan Ponnusamy - 651106 5105 082 – your wife Nishana Ponnusamy – 750330 0156 086 – and a minor child – Kailan Ponnusamy – 071031 5373 088 - 1098 Quarry Road West, Clare Estate, DURBAN, 4091 - *Thambiran*
704. Mamokete Emma Maila - 760405 1286 088 – and two minor children - Mpho John Maila – 141028 5213 088 – Teboho David Maila – 031119 5687 083 - 253 Bheja Street, Sinqobile, Kagiso 1, SINGOBILE, 1754 - *Ntakatsane*
705. Msizi Fortunatus Mdletshe - 810710 5477 082 – your wife – Londiwe Queen Mdletshe – 890219 0416 080 – and a minor child – Awande Ayanda Mdletshe – 170321 0831 085 - H5956 Umlazi Township, UMLAZI, 4031 - *Innes*
706. Linganisile Ngwendu - 800506 6051 088 – your wife – Belinda Thandiwe Ngwendu – 850104 0320 086 – and two minor children – Alizwa Ngwendu – 140302 0382 086 – Abukhanyise Ngwendu – 160102 6164 081 - P O Box 177, PEDDIE, 5640 - *Kuhlana*
707. Thamsanqa Bernard Ncanana - 690215 5444 087 – your wife – Morah Thabisile Ncanana – 730305 0309 088 – and two minor children – Thabiso Ncanana – 030720 5061 087 – Zwelinzima Thabani Ncanana – 090606 5853 085 - Obanjeni Reserve, MTUNZINI, 3867 - *Hlatshwayo*
708. Lorraine Mohlokaolong Kotelo -781218 0640 089 – and three minor children - Kutlwano Charlotte Kotelo – 170530 0183 087 - Michelle Mohlokaolong Kotelo – 110328 0728 081 – Kagiso Kotelo – 060325 0737 088 - Stand No 434, Ditakaneng, MOTETEMA, 0473 - *Mathebe*
709. Mmakubu Charity Masetla - 940721 0732 085 – and two minor children – Neo Mohale Msetla – 150808 5364 082 – Dineo Dimakatso Joyce Masetla – 170819 0716 081 - Medingene Village, KGAPANE, 0838 - *Molawa*
710. Thamsanqa Ngcobo - 770227 5298 085 – your wife – Lindiwe Sybil Ngcobo – 790114 0353 089 – and two minor children – Samukelisiwe Ngcobo – 111024 0637 088 – Mandisa Ngcobo – 071117 0237 087 - 208 russei Mension, 160 Russel Street, DURBAN, 4000 - *Nzuza*
711. Israel Rich Machebele - 800627 5541 083 – and two minor children – Tshovelo Fortune Machebele – 030625 5734 080 – Vuxaka Machebele – 100608 6077 084 - Nwadzeku-Dzeku, Stand No 1309, GIYANI, 0826 - *Mathebula*
712. Bonisile Lam - 740423 5858 088 – your wife Thembeke Fillma Lam – 740713 0431 083 – and two minor children – Anothando Lam – 110630 5094 082 – Avuyile Mgangxela – 001108 5470 083 - Kwalini Location, KING WILLIAMS TOWN, 5600 - *Ngcawa*
713. Mfana Sipho Mofokeng -660101 6993 080 – your wife – Anna Maria Mofokeng – 690514 0588 082 – and two minor children – Bandile Mofokeng - 100122 5723 086 – Sanele Lucky Mofokeng – 060201 6025 085 - Stand No 961, Unit B, MONSTERLLUS, 1057 - *Masilela*
714. Nanana Mathews Molekoa - 740323 5349 080 – your wife – Dipuo Johanna Molekoa – 741105 0403 080 – and two minor children – Mavabaza Jim Molekoa – 071023 5558 081 – Lerato Stephina Molekoa – 010611 0462 087 – Motlekele Lucas Molekoa – 990827 5597 081 - 6585 Extension 8, MODIMOLLE, 0510 - *Manganya*
715. Keaotshepa Shalotte Kgopodithate - 891102 0728 085 – and a minor child - Nolithando Beauty Khopodithate – 130516 0096 089 - 1629 Remmogo Section, Marupng Village, KURUMAN, 8460 - *Ntau*
716. Nicol Judas Shingange – 820129 5522 086 – and two minor children - Akani Nonwabe Shingange – 130610 5842 082 - Zoe Rirhandzu Shingange 110211 0140 087 - Unit 97 Aquila, Roos Street, FOUR WAYS, 2191 - *Mkhacana*

NON-GOVERNMENTAL ORGANIZATION**NO. 11****18 JANUARY 2019****PROCEDURAL REGULATIONS PERTAINING TO THE FUNCTIONING OF THE OFFICE OF
HEALTH STANDARDS COMPLIANCE AND HANDLING OF COMPLAINTS BY THE OMBUD****CODE OF CONDUCT FOR INSPECTORS**

I, Dr Sipiwe Mndaweni, the Chief Executive Officer of the Office of Health standards Compliance, in terms of regulation 10(2) of the Procedural Regulations Pertaining to the Functioning of the Office of Health Standards Compliance and Handling of Complaints by the Ombud published in *Government Gazette* No. 40396, Notice No. 1365 of 2 November 2016, hereby publish the Code of Conduct for Inspectors contained in the Schedule hereto.

DR SIPHIWE MNDAWENI**CHIEF EXECUTIVE OFFICER: OFFICE OF HEALTH STANDARDS COMPLIANCE****DATE:** 27/11/2018

SCHEDULE

1. Definitions

- 1.1 “Code of Conduct” means the Code of Conduct for Inspectors of the Office;
- 1.2 “Office” means the Office of Health Standards Compliance established by section 77(1) of the Act; and
- 1.3 “the Act” means the National Health Act, 2003 (Act No. 61 of 2003).

2. Background

- 2.1 The Chief Executive Officer of the Office is required to develop and enforce a Code of Conduct for Inspectors, which must be signed by all the inspectors prior to the commencement of their duties.
- 2.2 This document sets out the standards of professional and ethical conduct expected of all the Inspectors.

3. Purpose

- 3.1 The primary purpose of the Code of Conduct is to promote exemplary conduct.
- 3.2 In carrying out their statutory functions, inspectors are required to adhere to certain standards of professional and ethical conduct. It sets the standard on actions, appearance, conduct and demeanor.

4. Values and Principles

- 4.1 The Code of Conduct underpins the following set of values and principles which govern the functioning of Inspectors:
 - 4.1.1 Act as the champion of the public and of health users to restore credibility and trust, by protecting the public interests.
 - 4.1.2 Protect and promote the health and safety of users of health services in the Republic.

- 4.1.3 Respect healthcare users and their families as well as healthcare staff.
- 4.1.4 Strive for effectiveness in achieving health system change and social impact.
- 4.1.5 Promote excellence, innovation and efficiency in healthcare operations.
- 4.1.6 Promote fairness and commitment to intellectual honesty, displayed through competency.
- 4.1.7 Promote transparency while respecting the right to confidentiality, through objectivity.
- 4.1.8 Achieve the highest standards of ethical behaviour, teamwork and collaboration.
- 4.1.9 Promote professionalism, ethics, compassion, diversity, and social responsibility through exemplary personal conduct and skillfulness.

5 Scope

The Code of Conduct applies to all Inspectors of the Office appointed in terms of section 80(2) of the Act, when conducting their official duties.

6. Compliance with laws and regulations

6.1 An Inspector must –

- 6.1.1 commit to ensuring that she or he has a sound understanding of all relevant laws, regulations, norms and standards and policies in order to carry out her or his duties professionally.
- 6.1.2 exercise her or his powers within the ambit of the law and other regulatory prescripts.
- 6.1.3 evaluate health establishments in accordance with the prescribed norms and standards.
- 6.1.4 abide by the Constitution and other relevant laws, regulations, norms and standards, policies and guidelines, in the performance of her or his duties.

7. Conduct towards health users and the public

7.1 An Inspector must: -

- 7.1.1 respect and protect the dignity and rights of health users.
- 7.1.2 not unfairly discriminate against any person based on race, gender, ethnic or social origin, colour, sexual orientation, age, disability, religion, political persuasion, conscience, belief, culture, language, or geographical location.
- 7.1.3 respect the rights of all health users to freedom and security of the person.
- 7.1.4 respect the rights of all health users to privacy, including confidentiality.
- 7.1.5 be polite and accessible to health users, the public and healthcare staff.
- 7.1.6 put the interests of health users and the public first in the execution of her or his duties.

8. Conduct towards the Office

8.1 An Inspector must-

- 8.1.1 protect and uphold the integrity of the Office.
- 8.1.2 co-operate with other employees to advance the interest of the Office.
- 8.1.3 execute all lawful instructions issued by persons who are officially authorised to give them.
- 8.1.4 deal fairly, professionally and equitably with other employees, irrespective of race, gender, ethnic or social origin, colour, sexual orientation, age, disability, religion, political persuasion, conscience, belief, culture or language.
- 8.1.5 not use her or his influence or abuse her or his authority when dealing with colleagues.
- 8.1.6 not conduct herself or himself in a manner that could jeopardize or harm the name or image of the Office.

9. Conduct towards health establishments and healthcare staff

9.1 An Inspector must: -

- 9.1.1 carry out her or his duties in a courteous and non-discriminatory manner, with a minimum level of disruption necessary.
- 9.1.2 maintain a mutually respectful and collegial relationship with healthcare staff in health establishments.
- 9.1.3 apply her or his knowledge, skills and experience in a competent and professional manner, to the best of her or his ability.
- 9.1.4 gather, interpret and report on evidence concerning health establishment with the highest levels of professionalism.
- 9.1.5 objectivity perform her or his duties with the highest degree of reasonableness, fairness and accuracy to make a balanced assessment of a health establishment's compliance with the law.
- 9.1.6 provide the health establishments with timely, accessible and accurate information regarding compliance or non-compliance and steps to be taken to comply with the prescribed norms and standards.
- 9.1.7 be unbiased and impartial, not allowing her or his evaluations to be unduly influenced by predetermined views, values or attitudes, instead be guided by the evidence gained during inspections in her or his decision-making.
- 9.1.8 consider all evidence against a set of predefined principles to ensure that she or he is consistent and fair in her or his judgement.
- 9.1.9 give honest, impartial and constructive feedback to health establishments after inspections.

10. Personal conduct

10.1 An inspector must-

- 10.1.1 behave and dress in a manner that enhances the reputation of the Office.
- 10.1.2 be punctual at all times.

- 10.1.3 present herself or himself in a professional wear and behave in a professional manner.
- 10.1.4 uphold highest professional standards in her or his work.
- 10.1.5 maintain and develop own professional competence.
- 10.1.6 not make use of any substance having an intoxicating effect while performing her or his duties, except prescribed medication.
- 10.1.7 refrain from party political activities during the execution of duties.
- 10.1.8 use appropriate channels to communicate her or his grievances or to direct representations.
- 10.1.9 Delete any evidence, including photos and other images that were captured on any electronic devices while conducting formal duties, once such evidence is stored as part of inspections record.
- 10.1.10 maintain confidentiality in relation to all classified information or documents or information or documents that are considered as confidential or secret.
- 10.1.11 constantly seek to enhance her or his efficiency and effectiveness in the carrying out of her or his duties.
- 10.1.12 maintain satisfactory levels of competence and constantly seek to improve her or his proficiency through ongoing training and self-development as determined by the Office.
- 10.1.13 perform her or his work with honesty, integrity, diligence and responsibility.
- 10.1.14 apply her or his decisions, methods, principles and outcomes based on clear and consistent norms and value
- 10.1.15 not knowingly be part of any illegal activity or engage in any act that may put the Office into disrepute.
- 10.1.16 not make any false or misleading representation or engage in deceptive or unconscionable conduct in relation to her or his functions.
- 10.1.17 maintain utmost privacy in the use, handling, storage and protection of information acquired during her or his duties.

CONTINUES ON PAGE 130 - PART 2

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID AFRIKA

Vol. 643

18 January 2019
Januarie

No. 42162

PART 2 OF 2

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-5843

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

- 10.1.18 not be involved in any act of intimidation or violence during inspections.
- 10.1.19 only use her or his title in relation to official business.
- 10.1.20 not use her or his position to benefit herself or himself or others.
- 10.1.21 avoid situations that could give an impression of impropriety during inspections.
- 10.1.22 not give preferential treatment to any health establishment and avoid situations that raise the suspicion of preferential treatment.

11. Conflict of interest

11.1 An inspector must—

- 11.1.1 declare any personal or other interest in any matter that is the subject of an inspection or investigation, which could compromise, or appear to compromise, her or his professional judgement, objectivity or independence.
- 11.1.2 not use any information gained through inspections for personal gain or for the gain of others.
- 11.1.3 be honest and accountable in dealing with allocated funds and use the Office's property and other resources effectively, efficiently, and only for authorized purposes.
- 11.1.4 not, without approval, undertake remunerative work outside his or her official duties or use office equipment for such work.
- 11.1.5 guard against activities or relationships which may create a conflict of interest in the performance of her or his duties and disclose any financial or personal conflicts of interest.
- 11.1.6 not permit herself or himself to be exploited in any manner.

11.1.7 observe all relevant laws, regulations, policies and norms and standards in the execution of her or his functions or performance of her or his powers.

11.1.8 not use a cell phone or access any social media platform during inspection other than for work related or emergency purposes.

12. Acceptance of gifts, hospitality and services

12.1 An inspector may not accept personal gifts, hospitality or services which would, or might appear to place him or her under any obligation.

12.2 An Inspector must declare any gift by a health establishment and return any inappropriate gift or gifts that are not generally made available to the public at social events or promotions.

13. Reporting of unprofessional, illegal or unethical conduct.

13.1 An inspector must: -

13.1.1 report to the appropriate authorities, fraud, corruption, nepotism, mal-administration or any other act which constitutes an offence, or which is prejudicial to the public interests.

13.1.2 report to the Office any conduct of a colleague, which she or he considers to be unsafe, illegal, unethical or in conflict with the provisions of this Code of Conduct.

14. Confidentiality

14.1 An Inspector must-

14.1.1 respect the confidentiality of information obtained during the performance of her or his duties.

- 14.1.2 not disclose such information to any person unless required to do so by law or by an order of Court.

15. Reporting

15.1 An inspector must-

- 15.1.1 report her or his findings in an objective and transparent manner.
- 15.1.2 not knowingly understate or overstate the significance of any reported condition.

16. Record keeping

An inspector must maintain clear and accurate records in an accessible and secure manner.

17. Contravention of the Code of Conduct

An inspector will be guilty of misconduct if she or he contravenes any provision of this Code of Conduct or fails to comply with any provision thereof.

GENERAL NOTICES • ALGEMENE KENNISGEWINGS

DEPARTMENT OF AGRICULTURE, FORESTRY AND FISHERIES**NOTICE 14 OF 2019****APPLICATION FOR THE CONTINUATION OF STATUTORY MEASURES
(RECORDS & RETURNS AND REGISTRATION)
TO COLLECT EXPORT DATA RELATING TO TABLE GRAPES,
DECIDUOUS - AND CITRUS FRUIT
IN TERMS OF THE MARKETING OF AGRICULTURAL PRODUCTS ACT
(ACT NO 47 OF 1996)**

**NAMC REQUEST INPUTS / COMMENTS FROM THE FRUIT
INDUSTRY**

On 19 December 2018, Agri-hub applied, on behalf of directly affected groups in the fruit industry, to the Minister of Agriculture, Forestry and Fisheries, for the continuation of statutory measures (records & returns and registration) on table grapes, deciduous - and citrus fruit, for a four year period (from date of implementation). The current statutory measures were implemented on 30 January 2015 and are due to expire on 29 January 2019.

During 2011, Agri-hub, a Section 21 Company, was formed with the sole purpose of information gathering, collection and distribution in respect of fresh fruit exported from South Africa.

In terms of the proposal, Agri-hub will be responsible for the registration, collection, and dissemination of information associated with the statutory measures that are requested in terms of Agri-hub's mandate as an objective and reliable provider of information in the South African fruit industry.

Market participants in the fruit industry (growers, pack houses, depots and exporters), are currently providing data. Their data is submitted via the industry standard transmission files, namely the Dispatch Transmission (PO) files and the Mates Transmission (MT) files. These files are created by the systems that the stakeholders are using, supplied by the participating ISP's (Information Service Providers). Agri-hub initially required individual permission from the stakeholders to be able to use the data, until the current statutory measures were put in place.

However, through the voluntarily basis, only $\pm 75\%$ of fruit export data was collected, but with the implementation of the statutory measures, more than 95% of fruit export data was collected, which is deemed adequate for making strategic and informed marketing decisions.

Agri-hub argues that information to be obtained in terms of the proposed statutory measures (registration and records & returns) is deemed to be essential for the market to operate effectively. The supply of generic market information to all role-players on a continuous basis is therefore essential.

The fruit industry requested the following statutory measures, namely –

- Records & returns: To be able to disseminate information as accurately as possible it is necessary for growers, exporters, pack houses, depots, marketers and information service providers to render records and returns (files mentioned under first point) on an individual basis.
- Registration: The system of compulsory registration of the growers, exporters, pack houses, depots, marketers and information service providers involved, will assist the administration of the statutory measure relating to records and returns.

The grower associations (citrus, grapes, pome- and stone fruit) contributes proportionally to Agri-hub's annual expenditure. Due to the funding of Agri-hub by the four associations, information can currently be released free of charge to participants.

Any information obtained will be dealt with in a confidential manner by Agri-hub and no sensitive client-specific information will be made available to any party without the prior approval of the party whose rights may be affected. Only processed data which is stripped of all identifying characteristics i.e. exporter, grower, receiver, will be released.

Directly affected groups in the fruit industry are kindly requested to submit any comments regarding support or objections relating to the proposed establishment of statutory measures, to the NAMC in writing (fax 012 341 1911 or e-mail to mathildavdw@namc.co.za) before or on 31 January 2019, to enable the Council to finalise its recommendation to the Minister in this regard.

ENQUIRIES: Ms Mathilda van der Walt
National Agricultural Marketing Council
Tel: 012 341 1115
Fax 012 341 1911
Mathildavdw@namc.co.za

DEPARTMENT OF LABOUR

NOTICE 15 OF 2019

LABOUR RELATIONS ACT, 1995

CHANGE OF NAME OF A BARGAINING COUNCIL

I, Lehlohonolo Daniel Molefe, Registrar of Labour Relations, hereby notify, in terms of section 109(2) of the Labour Relations Act, 1995, that the **Bargaining Council for the Canvas Goods Industry (Witwatersrand and Pretoria) (LR2/6/6/19)** resolved to change its name.

With effect from 19 December 2018 the bargaining council is registered as **Bargaining Council for the Canvas Goods Industry (Gauteng)**.

LD MOLEFE

Registrar of Labour Relations

19/12/2018

SOUTH AFRICAN RESERVE BANK**NOTICE 16 OF 2019****Notice and Order of Forfeiture**

Notice of Forfeiture to the State of money in terms of the provisions of Exchange Control Regulation 22B made under Section 9 of the Currency and Exchanges Act, 1933 (Act No. 9 of 1933), as amended, as promulgated by Government Notice No. R.1111 of 1961-12-01 in respect of the money of:

WeiWei Trading Close Corporation
(Registration number 2007/115729/23)

of:

The Angelo Mall Shop 30
CNR Station and Heidelberg Road
Nigel
Gauteng
1491

Be pleased to take notice that:

1. The Minister of Finance has, by virtue of the provisions of Exchange Control Regulation 22E delegated all the functions and/or powers conferred upon the Treasury by the provisions of the Exchange Control Regulations [with the exception of the functions and/or powers conferred upon the Treasury by Exchange Control Regulations 3(5) and (8), 20 and 22, but which exception does not include the functions and/or powers under Exchange Control Regulations 22A, 22B, 22C and 22D], and assigned the duties imposed thereunder on the Treasury, to, *inter alia*, the Governor or the Deputy Governor of the South African Reserve Bank.
2. By virtue of the functions, powers and/or duties vested in me, in my capacity as the Deputy Governor of the South African Reserve Bank, in terms of the delegation and assignment of the functions, powers and/or duties referred to in 1 above, I hereby give notice of a decision to forfeit to the State the following money and I hereby declare and order forfeit to the State the following money, namely:
 - 2.1 the amount of R651 497.54 being capital standing to the credit of WeiWei Trading Close Corporation, in account number 90003437932, held with Bidvest Bank Limited, together with any interest thereon and/or other accrual thereto
 - 2.2 the amount of R170 590.01 being capital standing to the credit of WeiWei Trading Close Corporation, in account number 62470093958, held with FirstRand Bank Limited, together with any interest thereon and/or other accrual thereto.
3. The date upon which the money specified in 2 above is hereby forfeited to the State is the date upon which this Notice of Forfeiture is published in this Gazette.
4. The money specified in 2 above shall be disposed of by deposit thereof to the National Revenue Fund.
5. This Notice also constitutes a written order, as contemplated in Exchange Control Regulation 22B, in terms of which the money specified in 2 above is hereby forfeited to the State.
6. Signed at Pretoria on this 4 day of DECEMBER 2018.

K Naidoo
Deputy Governor
South African Reserve Bank

SOUTH AFRICAN RESERVE BANK**NOTICE 17 OF 2019****Notice and Order of Forfeiture**

Notice of Forfeiture to the State of money in terms of the provisions of Exchange Control Regulation 22B made under Section 9 of the Currency and Exchanges Act, 1933 (Act No. 9 of 1933), as amended, as promulgated by Government Notice No. R.1111 of 1961-12-01 in respect of the money of:

W and Y Brother Trading Close Corporation
(Registration number 2010/043949/23)

of:

Henton Park 4
Stella Road
Montague Gardens
Western Cape
7441

Be pleased to take notice that:

1. The Minister of Finance has, by virtue of the provisions of Exchange Control Regulation 22E delegated all the functions and/or powers conferred upon the Treasury by the provisions of the Exchange Control Regulations [with the exception of the functions and/or powers conferred upon the Treasury by Exchange Control Regulations 3(5) and (8), 20 and 22, but which exception does not include the functions and/or powers under Exchange Control Regulations 22A, 22B, 22C and 22D], and assigned the duties imposed thereunder on the Treasury, to, *inter alia*, the Governor or the Deputy Governor of the South African Reserve Bank.
2. By virtue of the functions, powers and/or duties vested in me, in my capacity as the Deputy Governor of the South African Reserve Bank, in terms of the delegation and assignment of the functions, powers and/or duties referred to in 1 above, I hereby give notice of a decision to forfeit to the State the following money and I hereby declare and order forfeit to the State the following money, namely:
 - 2.1 the amount of R202 229.70 being capital standing to the credit of W and Y Brother Trading Close Corporation, in account number 62557610154, held with FirstRand Bank Limited, together with any interest thereon and/or other accrual thereto;
 - 2.2 the amount of 263 792.21 being capital to the credit of W and Y Brother Trading Close Corporation, in account number 272086274, held with The Standard Bank of South Africa Limited, together with any interest thereon and/or other accrual thereto.
3. The date upon which the money specified in 2 above is hereby forfeited to the State is the date upon which this Notice of Forfeiture is published in this Gazette.
4. The money specified in 2 above shall be disposed of by deposit thereof to the National Revenue Fund.
5. This Notice also constitutes a written order, as contemplated in Exchange Control Regulation 22B, in terms of which the money specified in 2 above is hereby forfeited to the State.
6. Signed at Pretoria on this 4 day of DECEMBER 2018.

K Naidoo
Deputy Governor
South African Reserve Bank

SOUTH AFRICAN RESERVE BANK**NOTICE 18 OF 2019****Notice and Order of Forfeiture**

Notice of Forfeiture to the State of money in terms of the provisions of Exchange Control Regulation 22B made under section 9 of the Currency and Exchanges Act, 1933 (Act No. 9 of 1933), as amended, as promulgated by Government Notice No. R.1111 of 1961-12-01 in respect of the money of:

Mr Emad Abdalla Atieh Al Naimat (Id number 7406126605080)(hereinafter referred to as Respondent 1) and Sand Lumad Close Corporation (Registration number 2006/045464/23)(hereinafter referred to as Respondent 2)

of:

31 Fortuna Road
Sanddrift North
7441

Be pleased to take notice that:

1. The Minister of Finance has, by virtue of the provisions of Regulation 22E of the Exchange Control Regulations delegated all the functions and/or powers conferred upon the Treasury by the provisions of the Exchange Control Regulations [with the exception of the functions and/or powers conferred upon the Treasury by Regulations 3(5) and (8), 20 and 22, but which exception does not include the functions and/or powers under Exchange Control Regulations 22A, 22B, 22C and 22D], and assigned the duties imposed thereunder on the Treasury, to the Governor or Deputy Governors of the South African Reserve Bank.
2. By virtue of the functions, powers and/or duties vested in me, in my capacity as a Deputy Governor of the South African Reserve Bank, in terms of the delegation and assignment of the functions, powers and/or duties referred to in 1 above, I hereby give notice of a decision to forfeit to the State the following money and I hereby declare and order forfeit to the State the following money, namely:
 - 2.1 The amount of R117 155-23, being capital standing to the credit of the Nedbank Limited suspense account linked to account number 1121390854 and number 1145434061 held with the same Authorised Dealer in the name of Respondent 1, as well as account number 1010787748, held with the same Authorised Dealer in the name of Respondent 2, together with any interest thereon and/or accrual to such capital.
3. The date upon which the money specified in 2 above is hereby forfeited to the State is the date upon which this Notice and Order of Forfeiture is published in this Gazette.
4. The money specified in 2 above shall be disposed of by depositing it into the National Revenue Fund.
5. This Notice also constitutes a written order, as contemplated in Exchange Control Regulation 22B, in terms of which the money specified in 2 above is hereby forfeited to the State.
6. Signed at Pretoria on this 4 day of DECEMBER 2018.

K Naidoo
Deputy Governor
South African Reserve Bank

BOARD NOTICES • RAADSKENNISGEWINGS

BOARD NOTICE 2 OF 2019**ROAD ACCIDENT FUND****ADJUSTMENT OF STATUTORY LIMIT IN RESPECT OF CLAIMS FOR LOSS OF INCOME AND LOSS OF SUPPORT**

The Road Accident Fund hereby, in accordance with section 17(4A)(a) of the Road Accident Fund Act, No. 56 of 1996, as amended, adjusts and makes known that the amounts referred to in subsection 17(4)(c) are hereby adjusted to **R279 994**, with effect from **31 January 2019**, to counter the effects of CPI inflation.

Note: The CPI index based on the new "basket and weights" was used to calculate this adjustment, **effective from 31 January 2019** (with base year December 2016 = 100). The rebased CPI index for May 2008 was 62.63. The CPI index for November 2018 was 109.6. This adjustment was calculated by multiplying the R 160 000 limit by 109.6/62.63.

RAADSKENNISGEWING 2 VAN 2019**PADONGELUKFONDS****AANPASSING VAN STATUTÊRE LIMIET TEN OPSIGTE VAN EISE VIR VERLIES AAN INKOMSTE EN ONDERHOUD**

Die Padongelukfonds maak ooreenkomstig artikel 17(4A) (a) van die Padongelukfondswet, No. 56 van 1996, soos gewysig, bekend dat, met effek vanaf **31 Januarie 2019**, die bedrae waarna verwys word in subartikel 17(4)(c) aangepas word tot **R279 994**, ten einde die uitwerking van VPI inflasie teen te werk.

Neem kennis: Die VPI indeks gebaseer op die nuwe "mandjie en gewigte" is gebruik om hierdie aanpassing, **effektief vanaf 31 Januarie 2019**, te bereken (met basisjaar Desember 2016 = 100). Die heraanangepaste VPI indeks vir Mei 2008 was 62.63. Die VPI indeks vir November 2018 was 109.6. Hierdie aanpassing was bereken deur die R 160 000 limiet te vermenigvuldig met 109.6/62.63

BOARD NOTICE 3 OF 2019

Building 2 Greenstone Hill Office Park Emerald Boulevard Modderfontein
PO Box 8237 Greenstone 1616 Johannesburg South Africa
Tel 087 940 8800 Fax 087 940 8873 E-mail board@irba.co.za
Docex DX008 Edenvale Internet www.irba.co.za

**CALL FOR NOMINATION OF PERSONS TO SERVE ON THE BOARD AND STATUTORY COMMITTEES OF
THE INDEPENDENT REGULATORY BOARD FOR AUDITORS (IRBA)**

The objective of the IRBA is to endeavour to protect the financial interests of the South African public and international investors in South Africa through the effective and appropriate regulation of audits conducted by registered auditors, in accordance with internationally recognised standards and processes.

The statutory functions of the IRBA are to:

- Take steps to promote the integrity of the auditing profession, including:
 - Investigating alleged improper conduct;
 - Conducting disciplinary hearings;
 - Imposing sanctions for improper conduct; and
 - Conducting inspections
- Take steps it considers necessary to protect the public in their dealings with registered auditors.
- Prescribe the standards of professional competence, ethics and conduct of registered auditors.
- Encourage education in connection with, and research into, any other matter affecting the auditing profession.
- Prescribe auditing standards.

1. NOMINATIONS TO THE IRBA BOARD

In terms of section 11 of the Auditing Profession Act, Act 26 of 2005 (the Act), the Minister of Finance must appoint not more than ten non-executive members to the Board of the IRBA. The Minister of Finance must appoint competent persons, including registered auditors, to effectively guide the activities of the IRBA, based on their knowledge and experience.

A member of the IRBA appointed in terms of section 11 of the Act will hold office for a period not exceeding two years, and may be reappointed, but may not serve more than two consecutive terms of office.

The term of the current Board comes to an end on 9 May 2019. The first term of a member appointed as a result of this call for nominations will commence on 10 May 2019 and expire on 9 May 2021.

The following criteria will, inter alia, be considered:

- Independence from the profession;
- The minimum criteria as set out in the Auditing Profession Act;
- Experience relevant to the auditing profession;
- Race and gender;
- Any conflicting professional affiliations;
- Number of directorships and Boards on which proposed member serves;
- Professional memberships (e.g. RA, CA – to ensure meeting the requirements of the Act)
- Required professional qualifications, experience and skills to support the IRBA with the implementation of its Strategy.

Applications must include a curriculum vitae detailing the applicant's knowledge, experience and suitability as a Board member, together with copies of the applicant's qualifications.

2. NOMINATIONS TO THE INSPECTIONS COMMITTEE (INSCOM)

In terms of section 20(2)(d) of the Act, the IRBA Board must establish an inspection committee. Currently, three vacancies are required to be filled.

A member of the INSCOM appointed in terms of section 20(2)(d) of the Act will hold office for a period not exceeding three years, and may be reappointed, but may not serve more than two consecutive terms of office. The first term of a member appointed as a result of this call for nominations will commence on 1 March 2019 and expire on 28 February 2022.

Applications must include a curriculum vitae detailing the applicant's knowledge and experience in Audit (including as an academic), Financial Reporting, IT Audit and/or Investor/Financial Analyst, with a CA (SA) qualification, together with

Established in terms of Act 26 of 2005

copies of the applicant's qualifications. Applicants must not be directly or indirectly involved in public practice or members of the IRBA Investigations Committee or Disciplinary Committee.

3. NOMINATION TO THE COMMITTEE FOR AUDITOR ETHICS (CFAE)

In terms of section 20(2)(a) of the Act, the IRBA Board must establish a committee for auditor ethics in accordance with section 21 of the Act. Currently, one vacancy is required to be filled.

A member of the CFAE appointed in terms of section 21(1)(b) of the Act will hold office for a period not exceeding three years, and may be reappointed, but may not serve more than two consecutive terms of office. The first term of a member appointed as a result of this call for nominations will commence on 1 April 2019 and expire on 31 March 2022.

Applications must include a curriculum vitae detailing the applicant's knowledge, experience in the use of audit, together with copies of the applicant's qualifications.

4. NOMINATION TO THE EDUCATION, TRAINING AND PROFESSIONAL DEVELOPMENT COMMITTEE (EDCOM)

In terms of section 20(2)(c) of the Act, the IRBA Board must establish an education, training and professional development committee. Currently, three vacancies are required to be filled.

A member of the EDCOM appointed in terms of section 20(2)(c) of the Act will hold office for a period not exceeding three years, and may be reappointed, but may not serve more than two consecutive terms of office. The first term of a member appointed as a result of this call for nominations will commence on 1 April 2019 and expire on 31 March 2022.

Applications must include a curriculum vitae detailing the applicant's knowledge and/or experience of industrial or educational psychology or an education background in another profession or a person with current audit experience at an audit firm, together with copies of the applicant's qualifications.

5. NOMINATION TO THE INVESTIGATING COMMITTEE (INVESCO)

In terms of section 20(2)(e) of the Act, the IRBA Board must establish an investigating committee. Currently, one vacancy is required to be filled.

A member of the INVESCO appointed in terms of section 20(2)(e) of the Act will hold office for a period not exceeding three years, and may be reappointed, but may not serve more than two consecutive terms of office. The first term of a member appointed as a result of this call for nominations will commence on 1 April 2019 and expire on 31 March 2022.

Applications must include a curriculum vitae detailing knowledge and experience as a CA(SA) with a minimum of 7 years post qualification audit experience and who is not in the employ of an external audit firm or related entity. As most cases dealt with involve work related to auditing, accounting, and ethics, and are conducted through general legal principles, a sound and thorough understanding of these disciplines is required.

Eligible persons who wish to be considered for appointment are invited to submit applications to:

The Chief Executive Officer
Independent Regulatory Board for Auditors
c/o The Board Secretary
PO Box 8237
Greenstone
1616

Or by e-mail to board@irba.co.za.

An application form, as well as further information regarding the Board and the Statutory Committees, are available on the IRBA website, [www.irba.co.za/what is the IRBA/Board Members](http://www.irba.co.za/what-is-the-IRBA/Board-Members).

The application form must be completed by all applicants.

Revised closing date for all nominations: 15 February 2019 (original date was 31 January 2019)

Enquiries should be directed to the Board Secretary, Jill Levendal at 087 940 8800 or via e-mail to board@irba.co.za.

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001
Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za
Publications: Tel: (012) 748 6053, 748 6061, 748 6065