

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 569

Pretoria, 30 November 2012

No. 35924

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

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

IMPORTANT NOTICE

The Government Printing Works will not be held responsible for faxed documents not received due to errors on the fax machine or faxes received which are unclear or incomplete. Please be advised that an "OK" slip, received from a fax machine, will not be accepted as proof that documents were received by the GPW for printing. If documents are faxed to the GPW it will be the sender's responsibility to phone and confirm that the documents were received in good order.

Furthermore the Government Printing Works will also not be held responsible for cancellations and amendments which have not been done on original documents received from clients.

CONTENTS • INHOUD*No.**Page
No. Gazette
 No.***BOARD NOTICE**

194	Quantity Surveying Profession Act (49/2000): Call for nominations of persons to be appointed by the Minister of Public Works to serve on the Council for the period 1 October 2013–30 September 2017	3	35924
-----	--	---	-------

BOARD NOTICE

BOARD NOTICE 194 OF 2012

THE SOUTH AFRICAN COUNCIL FOR THE QUANTITY SURVEYING PROFESSION

QUANTITY SURVEYING PROFESSION ACT 2000 (ACT NO 49 OF 2000)

CALL FOR NOMINATIONS OF PERSONS TO BE APPOINTED BY THE MINISTER OF PUBLIC WORKS TO SERVE ON THE COUNCIL FOR THE PERIOD 1 OCTOBER 2013 - 30 SEPTEMBER 2017

Section 3.(1) (a), (b) (c) and (d), and Section 4.(1):

Through an open process of public participation: The Council invites registered persons, members of the Association of S A Quantity Surveyors, educational institutions, the State and the public respectively, to nominate within a period of 60 days from the date of this invitation, persons who qualify for nomination in terms of Section 3.(1) (a), (b), (c) and (d) as indicated on the accompanying nomination forms

Section 4.(2):

When any nomination becomes necessary, the Council must invite the public via notice in the Government Gazette and any newspaper the Council considers necessary, but at least in a leading newspaper in each province, to nominate persons, in the prescribed manner, within a period of at least 60 days from the date of the notice

Sections 4.(3) and 4.(4):

On receipt of any nomination, the Council must, within 30 days from the expiry date specified in the invitation or the notice, make and submit its recommendations to the Minister

The following should be noted:

- Nominations are to be submitted on the nomination forms that can be downloaded from the Council's website – www.sacqsp.org.za, together with completed acceptance forms.
- Nomination and acceptance forms are to be submitted to the Registrar electronically.
- Successful Nominees will be appointed in their own right and not as representatives of any particular organisation/s.
- All Nominees must be South African citizens and ordinarily resident in the Republic.
- Nominations and acceptances must be submitted to the Registrar of the Council within 60 days of the date of this Notice
- Late nominations will not be considered.

Steven Lyons

REGISTRAR – SACQSP
registrar@sacqsp.co.za

THE QUANTITY SURVEYING PROFESSION 2000 (ACT NO 49 OF 2000)

SECTION 3.(1)(a): registered persons, excluding candidates (Section 18 of Act 49/2000 refers) who must be nominated by the voluntary association and any registered person

NOMINATION FORM

Note: One nomination only per form

I,.....hereby nominate the person named below to be considered for possible appointment by the Minister of Public Works as a member of the South African Council for the Quantity Surveying Profession.

The Nominee’s Curriculum Vitae is attached.

NOMINEE’S PERSONAL DETAILS

Nominee’s first name/s:.....

Nominee’s surname:.....

Nominee’s contact numbers:

Landline:..... Mobile:..... Fax:.....

Nominee’s postal address:.....

.....

.....

Signed on thisday of.....2013

Signature person submitting this nomination.....

NOMINEE’S ACCEPTANCE

I.....(the nominee)

- accept the above nomination made by
- make myself available for appointment as a member of the S A Council for the Quantity Surveying Profession;
- declare that I am not disqualified from appointment in terms of any of the provisions of Section 6.(1)(a) to (h) of the Quantity Surveying Profession Act 2000 (Act No 49 of 2000);
- enclose my Curriculum Vitae (in the required format) and confirm the accuracy of the information presented

Signed on thisday of.....2013

Signature of Nominee.....

THE QUANTITY SURVEYING PROFESSION 2000 (ACT NO 49 OF 2000)

SECTION 3.(1)(b): professionals, who are professors or lecturers in quantity surveying at an accredited institution, nominated by the educational institutions, voluntary association or registered persons

NOMINATION FORM

Note: One nomination only per form

I, hereby nominate the person named below to be considered for possible appointment by the Minister of Public Works as a member of the South African Council for the Quantity Surveying Profession.

The Nominee's Curriculum Vitae is attached.

NOMINEE'S PERSONAL DETAILS

Nominee's first name/s:

Nominee's surname:

Nominee's contact numbers:

Landline: Mobile: Fax:

Nominee's postal address:

.....

.....

Signed on this day of 2013

Signature person submitting this nomination

NOMINEE'S ACCEPTANCE

I (the nominee)

- accept the above nomination made by
- make myself available for appointment as a member of the S A Council for the Quantity Surveying Profession;
- declare that I am not disqualified from appointment in terms of any of the provisions of Section 6.(1)(a) to (h) of the Quantity Surveying Profession Act 2000 (Act No 49 of 2000);
- enclose my Curriculum Vitae (in the required format) and confirm the accuracy of the information presented

Signed on this day of 2013

Signature of Nominee

THE QUANTITY SURVEYING PROFESSION 2000 (ACT NO 49 OF 2000)

SECTION 3.(1)(c): professionals in the service of the State nominated by any sphere of government of whom at least one must be nominated by the department

NOMINATION FORM

Note: One nomination only per form

I, hereby nominate the person named below to be considered for possible appointment by the Minister of Public Works as a member of the South African Council for the Quantity Surveying Profession.

The Nominee's Curriculum Vitae is attached.

NOMINEE'S PERSONAL DETAILS

Nominee's first name/s:.....

Nominee's surname:.....

Nominee's contact numbers:

Landline:..... Mobile:..... Fax:.....

Nominee's postal address:.....

.....

.....

Signed on this day of2013

Signature person submitting this nomination.....

NOMINEE'S ACCEPTANCE

I.....(the nominee)

- accept the above nomination made by
- make myself available for appointment as a member of the S A Council for the Quantity Surveying Profession;
- declare that I am not disqualified from appointment in terms of any of the provisions of Section 6.(1)(a) to (h) of the Quantity Surveying Profession Act 2000 (Act No 49 of 2000);
- enclose my Curriculum Vitae (in the required format) and confirm the accuracy of the information presented

Signed on this day of2013

Signature of Nominee.....

THE QUANTITY SURVEYING PROFESSION 2000 (ACT NO 49 OF 2000)**SECTION 3.(1)(d): members of the public nominated through an open process of public participation****NOMINATION FORM****Note: One nomination only per form**

I,.....hereby nominate the person named below to be considered for possible appointment by the Minister of Public Works as a member of the South African Council for the Quantity Surveying Profession.

The Nominee's Curriculum Vitae is attached.

NOMINEE'S PERSONAL DETAILS

Nominee's first name/s:.....

Nominee's surname:.....

Nominee's contact numbers:

Landline:.....Mobile:.....Fax:.....

Nominee's postal address:.....

.....

.....

Signed on thisday of.....2013

Signature person submitting this nomination.....

NOMINEE'S ACCEPTANCE

I.....(the nominee)

- accept the above nomination made by
- make myself available for appointment as a member of the S A Council for the Quantity Surveying Profession;
- declare that I am not disqualified from appointment in terms of any of the provisions of Section 6.(1)(a) to (h) of the Quantity Surveying Profession Act 2000 (Act No 49 of 2000);
- enclose my Curriculum Vitae (in the required format) and confirm the accuracy of the information presented

Signed on thisday of.....2013

Signature of Nominee.....

CURRICULUM VITAE: NOMINEE

Please provide the following information in point form.

CURRICULUM VITAE:..... (Nominee)

1. First name and surname
2. Date of birth
3. South African Identity Number
4. Country of ordinary residence
5. Academic qualification/s, institution/s where qualification/s obtained/ date/s awarded
6. Employment record/ position/s held/ dates
7. Community service: list of organisations/ Nominee’s roles/ dates
8. Membership of local and international societies/ committees/ boards/ councils
9. Key attributes which render this Nominee eligible for appointment by the Minister of Public Works as a member of the South African Council for the Quantity Surveying Profession

THE SOUTH AFRICAN COUNCIL FOR THE QUANTITY SURVEYING PROFESSION**AMENDMENT OF TARIFF OF PROFESSIONAL FEES
QUANTITY SURVEYING PROFESSION ACT, 2000 (ACT 49 OF 2000)**

In terms of section 34 (2) of the Quantity Surveying Profession Act, 2000 (Act 49 of 2000), the South African Council for the Quantity Surveying Profession hereby makes known that it has determined amended guideline professional fees as set out in the Schedule hereunder.

The amended guidelines contained in the Schedule below shall become effective on 1 January 2013.

2013 TARIFF OF PROFESSIONAL FEES**SCHEDULE**

A. *In this Schedule "clause" means the clause promulgated under Board Notice 163 of 2009 of 4 December 2009, as amended in Board Notice 69 of 2011 of 8 April 2011.*

B. *The heading is hereby amended to read as follows:*

**GUIDELINE TARIFF OF PROFESSIONAL FEES IN RESPECT OF SERVICES
RENDERED BY A QUANTITY SURVEYOR IN PRIVATE PRACTICE**

C. *The general clause is hereby amended by adding the following:*

1.0 GENERAL

1.4 This guideline Tariff of Professional Fees does not make any differentiation between different types or complexities of buildings, nor methodology of construction

D. *The time charge clause is hereby amended to read as follows:*

7.0 TIME CHARGE

7.1 Where the work is of such a nature that other provisions of this Tariff of Professional Fees do not apply, the **fee** shall be a time charge at the following rates per hour or part thereof:

7.1.1 Principals: at rates to be determined from time to time by the South African Council for the Quantity Surveying Profession in the following categories:

- not exceeding 5 years experience
- exceeding 5 years and not exceeding 10 years experience
- exceeding 10 years experience
- specialist work

“Experience” commences on a date three years prior to the date of registration of the principal as a professional quantity surveyor by the South African Council for the Quantity Surveying Profession

“Specialist work”, other than expert witness, mediator, arbitrator or umpire, is work of a specialist nature performed by a quantity surveyor who has more than 10 years experience as well as specialist knowledge and expertise in the construction industry

E. *The life cycle costing category is hereby added in the following clause:*

7.2 Notwithstanding clause 7.1 the following time charge shall be levied for **services** listed hereunder:

Category	Percentage of time charge*
1	2
Life cycle costing	100

*The time charge shall nevertheless not exceed the time charge for specialist work as determined in accordance with clause 7.1.1

F. *The definitions in the following clauses are hereby amended to read as follows:*

10.0 DEFINITIONS AND INTERPRETATION

10.1 “**ALTERATION WORKS**” means works documented in accordance with the provisions of “Alterations” in the Standard System of Measuring Building Work published by the Association of South African Quantity Surveyors or in accordance with any other similar comprehensive system of measuring building work and shall include new works of a fragmentary nature to existing structures but shall exclude **redecoration works**

10.6 “**BUILDING AND ENGINEERING WORKS SERVICES**” means the **services** listed in columns 2 to 4 and 7 of clause 2.3 and columns 2, 3 and 5 of clause 2.4, which in broad terms includes the following:

10.6.5 **Stage 5**

10.6.5.9 Preparing final account(s) including remeasurement(s) as required for the works on a progressive basis

10.7 “**BUILDING WORKS**” means building work including mechanical and electrical installations in buildings and civil engineering works ancillary to building works, such as earthworks, basements, reticulations (stormwater, sewer and water), roads, paving, reservoirs, towers and the like

10.14 “**DISBURSEMENTS**” means the reimbursement for the following expenses properly incurred by the quantity surveyor for the project:

10.14.2 Accommodation, subsistence and travelling allowances, including kilometre allowances at current recognised rates for the use of vehicles

THE SOUTH AFRICAN COUNCIL
For the
QUANTITY SURVEYING PROFESSION

**CONTINUING PROFESSIONAL
DEVELOPMENT POLICY**

Notes:

- 1. This CPD policy document was approved and adopted by Full Council on Friday 23 March 2007**
- 2. The policies contained in this document came into effect and was implemented as of 1 January 2007.**
- 3. The policy wording was revised and explicated by Executive Council on 30th August 2012**

CONTENTS

	Page
1. Introduction	3
2. Objective	3
3. Administration	3
4. Annual submissions in respect of a 12-month period	4
5. Renewal of registration	4
6. CPD requirements	4
7. Categories of activities / allocation of CPD points	5
8. Exemptions or deferment of CPD activities	6
9. Providers of CPD activities	7
10. Auditing of recorded CPD activities	7
11. Non-compliance	8
12. Enquiries	8
Electronic Submission on the SACQSP website	

1. Introduction

Section 22 of the Quantity Surveying Professional Act 2000 (Act 49 of 2000) (hereinafter referred to as “the Act”) imposes a duty on a registered person to apply for the renewal of his/her registration. Subsection (2) of this section confers the power on the Council to determine conditions for renewal of registration. Section 13(k) of the Act empowers Council to determine conditions relating to continuing education and training. The use of Continuing Professional Development (CPD) gives Council the opportunity to comply with both the renewal of registration and educational requirements.

Although the South African Council for the Quantity surveying Profession (SACQSP) has introduced a system of CPD under the previous Act (Act 36 of 1970) which was effective from 1 January 1999, Council has decided that, starting in 2007, CPD will be linked to the annual renewal of registration for all registered quantity surveyors according to the policy set out in this document.

2. Objective

The primary objectives of the CPD system are to:

- enhance professional skills while supporting development in the quantity surveying profession
- meet the requirements of the Act
- serve as one of the means for renewal of registration
- develop the quantity surveying profession as a learned society of skilled professionals

3. Administration

The CPD system is administered by the SACQSP in terms of its obligations under the Act. Registered Quantity Surveyors are to submit annual CPD records electronically on the SACQSP website, together with copies of evidence of the hours accumulated.

4. Annual submissions in respect of a 12-month period commencing on 1 January and ending on 31 December of any year

Registered professional quantity surveyors will be required to record their CPD activities annually electronically on the SACQSP website, and submit their returns to the Council not later than 30 (thirty) days after completion of an annual cycle.

The number of hours accumulated in respect of each category of CPD activity during a specific annual cycle will be electronically recorded and statements to advise registered quantity surveyors of the total number of hours accruing to their credit and of their general CPD status will be available on-line and issued by SACQSP on demand.

5. Renewal of registration

The annual renewal of registration will be an administrative process for those who meet the CPD requirements in terms of clause 7 in conjunction with the payment of annual registration fees. Certificates of Good Standing will only be issued when dual compliance is in place

6. CPD requirements

CPD will run in 5-year cycles. A quantity surveyor whose name appeared on Council's register effective from 1 January 2008 will be required to accumulate 125 CPD hours over a 5-year cycle.

- From implementation of this revised policy, registered professional quantity surveyors will be required to accumulate a minimum of 25 hours of CPD activities per annum. Excess hours obtained will be accumulated within the 5-year cycle
- Quantity surveyors who have voluntarily resigned and, in due course, apply for re-instatement, will be required to submit 25 hours of SACQSP-approved CPD activity in terms of clause 7 prior to finalisation of their re-instatement processes.
- Quantity Surveyors who have been "struck" / deregistered by the SACQSP due to non-payments of fees and/or failure to adhere to the CPD policy and, in due course, apply for re-registration, will be required to submit 50 hours of SACQSP-approved CPD activities in terms of clause 7
- Registered candidates are not required to comply with the CPD requirements for purposes of renewal of registration. Once candidates have successfully complied with all requirements of the Assessment of Professional Competence of the SACQSP leading to registration as quantity surveyors, they will be required to start with their initial 5-year CPD cycle on 1 January of the year following their first year of registration.

7. Categories of activities / allocation of CPD hours

CPD hours must be obtained in the categories listed below. The minimum/maximum hours which may be accumulated annually are:

Category 1: 10 hours minimum per annum

Category 2: 15 hours maximum per annum

Any relevant educational or developmental activity that does not fall directly within the activities listed in the following categories may be submitted to Council for approval and, if this is granted, the activity will be accredited.

Category 1: Appropriate activities that contribute to personal professional development which include, but are not restricted to attendance of formal learning opportunities:

- Conferences
- Congresses
- Workshops
- Lectures
- Seminars
- Distance-learning seminars
- Individual learning, e.g. skills training, short-term study at a tertiary education institution
- *GoLearning*, *Acta Structilia* and *CCN* (or other approved web-based learning)
- Formal tertiary studies (CPD records must be accompanied by a declaration from the study leader) and proof of registration is required (25 hours maximum per annum and maximum 75 hours per qualification)
- Publication in peer-reviewed journals (20 hours maximum per annum)
- Papers presented at accredited conferences or congresses / poster presentations (10 hours maximum per annum)

Category 2: Profession Interaction:

- In-house skills training sessions organised by individual practices
- Organised, formal small-group discussions
- Professional administration (committees, boards, annual general meetings where professional built-environment related presentations are included on the agenda, e.g. ASAQS chapter committees)
- Self-study which includes, but is not restricted to studying of journals or electronic or computerised material

- Under-graduate / post-graduate teaching
- Supervision of post-graduate research studies (treatises, dissertations, theses)
- Examinations, evaluations and assessments undertaken on behalf of an accredited provider e.g setting and evaluation of Parts I and II of the Council Examination, monitoring of education standards at tertiary institutions, assessment of professional competence (diaries, logbooks, reports, interviews), evaluation of MSc dissertations and PhD theses (external examination)
- Mentoring of registered candidates (5 hours maximum per annum per candidate)

8. Exemptions or deferment of CPD activities

Individual applications by registered persons will be considered by the SACQSP, on their merits. Following a period of exemption or deferment, any registered quantity surveyors who wish to resume their professional activities, shall apply for re-instatement and a new 5-year cycle will commence on 1 January of the year following re-entry into practice.

Acceptable reasons for exemption / deferment may include:

- Temporary withdrawal from active practice
- Physical disability or illness
- Other extenuating circumstances as reviewed and approved by the SACQSP CPD sub-committee

Registered persons who are practising abroad should meet the same requirements as those in South Africa and will not be granted deferment. Documentary proof of compliance with CPD requirements in any particular country will be accepted for CPD accreditation purposes in South Africa.

9. Providers of CPD activities

Recognised voluntary associations such as the ASAQS will be responsible for the validation and monitoring of courses, seminars, lectures and conferences offered for CPD hours.

Any of the following institutions or organisations may market their programmes and hours:

- Tertiary institutional faculties or departments
- Professional councils, societies or associations

- Bodies or groups offering education and development programmes or courses
- Manufacturing organisations

Applications by external bodies unrelated to the quantity surveying profession as service providers, should be submitted to the CPD committee for a decision on the suitability of the skills enhancement material and number of hours to be allocated.

10. Auditing of recorded CPD activities

To assist Council in administering the CPD process, the following procedure will apply to re-registration:

- Registered persons must submit proof of their 125 hours of CPD activities electronically on the SACQSP website when applying for re-registration
- Every registered person must retain their original detailed documentary evidence of all CPD activities during each 5-year cycle
- Council will conduct audits as it deems necessary and practicable, of the CPD records of any registered person who is required to undertake CPD in terms of the prescribed conditions
- In the event that a registered person's CPD records are selected for audit, such person must, within four (4) weeks of receiving notification to this effect, submit documentary evidence of their CPD activities, which may be in the form of certificates, records of attendance, receipts of course payments, etc.

11. Non-compliance

The SACQSP may take the following steps in cases of non-compliance:

- If, after consideration of a registered person's CPD submission (or non-response), the Registrar is of the opinion that the applicant has failed to comply with the requirements, the Registrar must inform the non-compliant person of this fact and afford them an opportunity to submit a written explanation of why the requirements have not been met and to indicate how the deficiency is to be rectified
- If, after consideration of the response, the Registrar accepts the explanation and remedial measures proposed, the Registrar may grant an extension of time to enable compliance with the requirements

- If the Registrar does not accept the explanation or the remedial measures proposed, the Registrar will refer the matter to the CPD Committee to determine which other remedial measures must be taken in order to demonstrate compliance with the requirements and also determine the period of further extension to be granted for this purpose. Before the end of the period determined by the CPD Committee, documentary evidence of compliance must be submitted
- If the CPD Committee is of the opinion that compliance with the requirements has still not been demonstrated, the CPD Committee must refer the matter to the Executive Committee of the Council to consider whether or not the person's registration should be cancelled. If the Executive Committee is of the opinion that the registered person's registration should be cancelled, the Registration Committee must be informed. The Registration Committee through the Registrar will inform the registered person within 30 days from the date of such a decision and instruct the registered person to return their original certificate of registration to the Council within 30 days from the date of such instruction

12. Enquiries

All correspondence and enquiries related to the CPD system should be addressed to:

The Registrar
SACQSP
PO Box 654
Halfway House, 1685
Telephone : (011) 312 - 2560
Facsimile : (011) 312 - 2562
Website : www.sacqsp.org.za

		THE SOUTH AFRICAN COUNCIL FOR THE QUANTITY SURVEYING PROFESSION		For Annual Submission
CPD PORTFOLIO FOR THE ANNUAL CYCLE ENDING 31 DECEMBER				
Please complete and return to: SA Council for the Quantity Surveying Profession, PO Box 654, Halfway House, 1685				
Surname		SACQSP reg. number:		
First names		ASAQS reg. number:		
CATEGORY 1 (10 hours minimum)				
Formal, external activities	Description	Date	Hours	
Conferences				
Congresses				
Workshops				
Lectures				
Seminars				
Distance learning seminars				
Web-based training				
Publication/presentation of research (journals, congresses)				
Other Individual learning, e.g skills training, etc				
		Sub - total		
CATEGORY 2 (15 hours maximum)				
Informal, internal activities	Description	Date	Hours	
In-house skills training				
Organised, formal small-group discussions				
Professional administration				
Self-study (journals, etc)				
Undergraduate/postgraduate teaching				
Postgraduate supervision of research studies				
Examinations, evaluations and assessments				
Mentoring of candidate practitioners				
		Sub - total		
TOTAL HOURS OBTAINED FOR THE YEAR				
I, the undersigned, certify that the information contained in this document and the attached copies of certificates, are correct				
Signature		Date		

Name	RAMABODU, Molusiwa Stephen
Professional registration number	Pr.QS 3394
Finding by the Disciplinary Tribunal	Guilty of a breach of Paragraph 3.10 of the Code of Professional Conduct which requires that registered Professional Quantity Surveyors/Candidate Quantity Surveyors "...may not, whether practicing their professions or otherwise, injure the professional reputation or business of any other <i>registered person</i> ."
Sanction by the Disciplinary Tribunal	A reprimand and the imposition of a fine of R20,000.00
Appeal	Following the Appeal lodged in terms of section 33 of the Quantity Surveying Profession Act, 2000 the Council has upheld the member's appeal <i>in toto</i> and has set aside the guilty finding and sanction as imposed by the disciplinary tribunal.

Name	Bredell, Pieter Basson
Professional registration number	Pr.QS 1376
Finding	<p>Guilty of a breaches of Paragraph 3.4 and 3.13 of the Code of Professional Conduct, which respectively require:</p> <p>3.4 Registered Professional Quantity Surveyors/Candidate Quantity Surveyors to "...order their conduct so as to uphold the dignity, standing and reputation of the profession;"</p> <p>and</p> <p>3.13 "may not knowingly misrepresent, or knowingly permit misrepresentation of, their own academic or professional qualifications or those of any other person involved with quantity surveying work, nor knowingly exaggerate their own degree of responsibility for quantity surveying work or that of any other person involved in it."</p>
Sanction	A Reprimand

THE SOUTH AFRICAN COUNCIL
for the
QUANTITY SURVEYING PROFESSION

Established in terms of the Quantity Surveying Profession Act 2000 (Act 49 of 2000)

1 April 2012 - 31 March 2013

PrQS			Struck Off as at 31-Oct-12
1	1077	Bothma, Elizabeth Susanna	3,428.00
2	1179	Le Roux, Ramon	6,133.00
3	1252	Laing, Errol Charles	3,428.00
4	1406	Butt, Mada	6,628.00
5	1493	Rautenbach, Francois	6,628.00
6	1862	Mctcham, Rodney Glen	6,428.00
8	2333	Tennant, alistair Williams	5,133.00
9	2395	Procter, andre	3,428.00
10	2915	Liebenberg, Coenraad Willem	6,628.00
11	3093	Hultzer, Glenn Emeric	5,870.00
12	3209	Shole, Lebogang Petronella	6,628.00
13	3222	De Villiers, Cornelius Johannes	3,428.00
14	3301	Koseelan, Paramanandan	3,428.00
15	3962	Phiri, James	3,428.00
16	4206	Smit, Ryan	3,428.00
17	526	Duncan, Neil McMaster	3,428.00
18	858	Hart, Brain Winson	6,628.00
19	9	Botes, Johann Abraham Rautenbach	3,428.00
		TOTAL	87,556.00

CandidateQS			Struck Off as at 31-Oct-12
1	IT1165	Crossley, John David Timothy	2,128.00
2	IT1633	Theron, Pretra Christa	4,028.00
3	IT1642	Gerazounis, Alessandro	4,028.00
4	IT2750	Werth, Christopher Carl	4,028.00
5	IT2855	Daniel, Robert Peter	4,028.00
6	IT2912	De Vos, Stephanus Hofmeyr	2,128.00
7	IT2967	Lord, Kim	4,028.00
8	IT3244	Singh, Rohan	4,028.00
9	IT3337	Zagaretos, Panagiotis	4,028.00
10	IT3397	Hintsho, Nyaniso Andoyikinto	4,028.00
11	IT3913	Khumalo, Collen	3,570.00
12	IT3996	Lawrence, Andri Russel	4,028.00
13	IT4033	Du Plessis, Roald Jan	3,820.00
14	IT4042	Altini, Lucia Maria	4,028.00
15	IT4045	Khumalo, Mziwandile T	4,028.00
16	IT4067	Tsvangirayi, Edwin	4,028.00
17	IT4141	Lesar, Nicolas	4,028.00
18	IT4212	Baqwa, Nceba Ayanda	4,028.00
19	IT4328	Ismail, Yusuf	2,128.00
20	IT4337	Yu, Yawei	3,004.75
21	IT4344	Nombebe, Kanyiso	4,259.74
22	IT4354	Coetzee, Nadia	4,028.00
23	IT4472	Slabber, Shaun	4,028.00
24	IT4473	Mayhew, Phillip Charles B	4,028.00
25	IT4477	Clatworthy, Alicia Theresa	4,028.00
26	IT4546	Khoza, Selina Heidi	4,233.00
27	IT4609	Paunde, Joalinda Johanna	2,128.00
28	IT4658	Magaba, Monde	2,128.00
29	IT4735	Pretorius, Frederick Jacobus	5,870.00
30	IT4777	Vikilahle, Saziso	2,128.00
31	IT4858	Van Wyk, Stefan	2,128.00
32	IT4912	Rowe, Shaun Michael	2,128.00
33	IT5116	Philander, Theodore	5,694.00
34	IT5123	Mokgawa, Morwangwako Edwin	6,402.00
35	IT5215	Ras, Lourens	3,528.00
36	IT5325	Mdlalose, Sebenzile	4,285.00
37	IT5340	Rakwena, Lehlohonolo G	5,185.00
		TOTAL	139,379.49
		TOTAL PrQS + CanadidateQS	226,935.49

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001
Publications: Tel: (012) 334-4508, 334-4509, 334-4510
Advertisements: Tel: (012) 334-4673, 334-4674, 334-4504
Subscriptions: Tel: (012) 334-4735, 334-4736, 334-4737
Cape Town Branch: Tel: (021) 465-7531

Gedruk deur en verkrygbaar by die Staatsdrukker, Bosmanstraat, Privaatsak X85, Pretoria, 0001
Publikasies: Tel: (012) 334-4508, 334-4509, 334-4510
Advertensies: Tel: (012) 334-4673, 334-4674, 334-4504
Subskripsies: Tel: (012) 334-4735, 334-4736, 334-4737
Kaapstad-tak: Tel: (021) 465-7531