

OrganName
!Kheis Municipality
//Khara Hais Municipality
AbaQulusi Municipality
Accounting Standards Board
Africa Institute of South Africa
African Renaissance and International Cooperation Fund
Afrikaanse Taalmuseum
Aganang Municipality
Agricultural Research Council
Agriculture SETA
Air Traffic and Navigation Services Company
Albany Coast Water Board
Albert Luthuli Municipality
Alexkor Ltd
Alfred Nzo District Municipality
Amafa Akwazulu Natali
Amahlathi Municipality
Amajuba District Municipality
Amathole District Municipality
Amatola Water Board
Arivia.kom (Pty) Ltd
Armaments Corporation of South Africa
Artscape
Autopax (Pty) Ltd
Aventura
B2B Africa Holdings (Pty) Ltd
Banking SETA
Ba-Phalaborwa Municipality
Baviaans Municipality
Beaufort West Municipality
Bela-Bela Local Municipality
Bergrivier Local Municipality
Bitou Municipality
Bloem Water
Blouberg Municipality
Blue Crane Route Municipality
Blue IQ Investment Holdings (Pty) Ltd

Bohlabela District Municipality
Bojanala Platinum District Municipality
Bophirima District Municipality
Botshelo Water
Breede River / Winelands Municipality
Breede Valley Municipality
Buffalo City Municipality
Bushbuckridge Municipality
Bushbuckridge Water
Business and Arts South Africa
Cacadu District Municipality
Camdeboo Municipality
Cape Agulhas Municipality
Cape Peninsula University of Technology
Cape Winelands District Municipality
Capricorn District Municipality
Castle Control Board
Cederberg Local Municipality
Central District Municipality
Central Energy Fund (Pty) Ltd
Central Karoo District Municipality
Central University of Technology
Chemical Industries SETA
Chris Hani District Municipality
City Council of Klerksdorp
City of Cape Town
City of Johannesburg
City of Tshwane Metropolitan Municipality
City of uMhlathuze
Clothing, Textiles, Footwear and Leather SETA
Commission for Conciliation, Mediation and Arbitration
Compensation Fund
Competition Commission
Competition Tribunal
Construction Industry Development Board
Construction Industry SETA
Council for Geoscience
Council for Medical Schemes

Department of Environmental Affairs and Development Planning
Department of Environmental Affairs and Tourism
Department of Finance
Department of Finance
Department of Finance and Economic Affairs
Department of Finance and Economic Affairs
Department of Finance and Economic Development
Department of Finance and Economic Development
Department of Finance and Economic Development
Department of Finance, Economic Development and Tourism
Department of Foreign Affairs
Department of Health
Department of Health
Department of Health
Department of Health
Department of Health
Department of Health
Department of Health
Department of Health and Social Services
Department of Health and Welfare
Department of Health Services
Department of Home Affairs
Department of Housing
Department of Housing
Department of Housing, Local Government and Traditional Affairs
Department of Justice and Constitutional Development
Department of Labour
Department of Land Affairs
Department of Local Government
Department of Local Government and Housing
Department of Local Government and Housing
Department of Local Government and Housing
Department of Local Government and Housing
Department of Local Government and Housing
Department of Local Government and Housing
Department of Local Government and Housing
Department of Minerals and Energy
Department of Provincial and Local Government

Department of Provincial Safety, Liaison and Transport
Department of Provincial Safety, Security and Liaison
Department of Public Enterprises
Department of Public Safety, Security and Liaison
Department of Public Service and Administration
Department of Public Transport, Roads and Works
Department of Public Works
Department of Public Works
Department of Public Works
Department of Public Works
Department of Public Works
Department of Public Works and Transport
Department of Roads and Public Works
Department of Roads and Transport
Department of Roads and Transport
Department of Safety and Liaison
Department of Safety and Liaison
Department of Safety and Security
Department of Science and Technology
Department of Social Development
Department of Social Development
Department of Social Development
Department of Social Development
Department of Social Development
Department of Social Development
Department of Social Development
Department of Social Services and Population Development
Department of Social Services and Poverty Alleviation
Department of Sport and Cultural Affairs
Department of Sport and Recreation
Department of Sport, Arts, Culture, Science and Technology
Department of Sport, Recreation, Arts and Culture
Department of Sport, Recreation, Arts and Culture
Department of Sports and Recreation
Department of Sports, Arts and Culture
Department of Sports, Arts and Culture
Department of Sports, Arts, Culture and Recreation
Department of Tourism, Environment and Conservation
Department of Tourism, Environmental and Economic Affairs

Department of Trade and Industry
Department of Transport
Department of Transport
Department of Transport, Roads and Public Works
Department of Transport, Roads and Public Works
Department of Transport, Safety and Security
Department of Water Affairs and Forestry
Development Bank of Southern Africa
Dihlabeng Local Municipality
Dikgatlong Municipality
Dipaleseng Municipality
Ditsobotla Local Municipality
Dr J.S. Moroka Municipality
Drakenstein Municipality
Durban Institute of Technology
Eastern Cape Consumer Affairs
Eastern Cape Development Corporation
Eastern Cape Gambling and Betting Board
Eastern Cape Liquor Board
Eastern Cape Tourism Board
Eastern Cape Youth Commission
Eden District Municipality
Education and Labour Relations Council
Education, Training and Development Practices SETA
éDumbe Municipality
Ehlanzeni District Municipality
Ekurhuleni Metropolitan Municipality
Electricity Distribution Industry Holdings (Pty) Ltd
Elundini Municipality
Emakhazeni Local Municipality (frmr Highlands)
Emalahleni Local Municipality
Emalahleni Municipality
Emfuleni Local Municipality
Emnambithi/Ladysmith Local Council
Emthanjeni Municipality
éNdongakusuka Municipality
Endumeni Municipality
Energy SETA

Engcobo Local Municipality
Equity Aviation (Pty) Ltd
Eskom
Estate Agency Affairs Board
eThekwini Municipality
Export Credit Insurance Corporation of South Africa Ltd
Ezemvelo KwaZulu-Natal Wildlife
Fetakgomo Local Municipality
Fezile Dabi District Municipality (Northern Free State District Municipality)
Film and Publication Board
Financial & Accounting Services SETA
Financial and Fiscal Commission
Financial Intelligence Centre
Financial Services Board
Fleetcall (Pty) Ltd
Food and Beverages Manufacturing SETA
Forest Industries SETA
Frances Baard District Municipality
Free State Gaming Board
Free State Centre for Citizenship, Education and Conflict Resolution
Free State Consumer Affairs
Free State Development Corporation
Free State Investment Agency
Free State Liquor Board
Free State Mangaung Nursing College
Free State Youth Commission
Freedom Park Trust
Freightdynamics
Gamagara Municipality
Gariep Municipality
Ga-Segonyana Municipality
Gauteng Economic Development Agency
Gauteng Enterprise Propeller
Gauteng Film Office
Gauteng Gambling Board
Gauteng Partnership Fund
Gauteng Tourism Authority
George Municipality

Gert Sibande District Municipality
Govan Mbeki Municipality
Government Communication & Information System
Great Kei Municipality
Greater Giyani Municipality
Greater Groblersdal Municipality
Greater Kokstad Municipality
Greater Letaba Municipality
Greater Marble Hall Municipality
Greater Sekhukhune District Municipality
Greater St. Lucia Wetland Park Authority
Greater Taung Municipality
Greater Tubatse Municipality
Greater Tzaneen Municipality
Hantam Municipality
Health and Welfare SETA
Hessequa Municipality (Langeberg Municipality)
Hibiscus Coast Municipality
Hlabisa Municipality
Human Sciences Research Council
Ikangala Water
Ikwezi Municipality
Ilembe District Municipality
Imbabazane Local Municipality
Impendle Municipality
Indaka Local Municipality
Independent Complaints Directorate
Industrial Development Corporation of SA Ltd
Information Systems, Electronics and Telecommunications Technologies SETA
Ingonyama Trust
Ingwe Municipality
Inkwanca Local Municipality
Insurance Industry SETA
International Trade Administration Commission of South Africa
Intersite Property Management Services
Intsika Yethu Municipality
Invest North West
Inxuba Yethemba Municipality

Ithala Development Finance Corporation
Iziko Museums of Cape Town
Izingolweni Municipality
Jozini Municipality
Kagisano Local Municipality
Kai Garib Municipality
Kamiesberg Municipality
Kannaland Municipality
Kareeberg Municipality
Karoo Hoogland Municipality
Kgalagadi District Municipality
Kgatelopele Municipality
Kgetlengrivier Local Municipality
Khâi-Ma Municipality
Khula Enterprise Finance Ltd
King Sabata Dalindyebo Municipality
Knysna Municipality
Kopanong Local Municipality
Kouga Municipality
Koukamma Municipality
Kungwini Local Municipality
Kwa Sani Municipality
KwaDukuza Municipality
KwaZulu-Natal Gambling Board
KwaZulu-Natal Povincial Planning and Development Commission
KwaZulu-Natal Tourism Authority
Laingsburg Municipality
Land and Agricultural Bank of South Africa
Legal Aid Board
Lejweleputswa District Municipality
Lekwa-Teemane Local Municipality
Lepelle Northern Water
Lepelle-Nkumpi Local Municipality
Lephalale Municipality
Lesedi Local Municipality
Letsemeng Council
Limpopo Province Business Support Agency
Limpopo Province Development Corporation

Limpopo Province Gambling Board
Limpopo Province Roads Agency
Local Government, Water and Related Services SETA
Local Municipality of Lekwa
Lukhanji Municipality
Madibeng Local Municipality
Mafikeng Local Municipality
Mafube Local Municipality
Magalies Water
Magareng Municipality
Makana Municipality
Makhado Municipality
Makhuduthamaga Local Municipality
Maletswai Municipality
Maluti-a-Phofung Municipality
Mamusa Local Municipality
Mangaung Local Municipality
Mantsopa Municipality
Manufacturing Development Board
Manufacturing, Engineering and Related Services SETA
Maphumulo Municipality
Maquassi Hills Local Municipality
Market Theatre Foundation
Maruleng Municipality
Masilonyana Municipality
Matatiele Municipality
Matjhabeng Municipality
Matzikama Municipality
Mbhashe Municipality
Mbizana Local Municipality
Mbombela Local Municipality
Mbonambi Municipality
Media Development and Diversity Agency
Media,Advertising,Publishing,Printing and Packaging SETA
Merafong City Local Municipality
Metrorail
Metsimaholo Local Municipality
Metsweding District Municipality

Mhlathuze Water
Mhlontlo Municipality
Midvaal Local Municipality
Mier Municipality
Mine Health and Safety Council
Mines and Works Compensation Fund
Mining Qualifications Authority
Mkhambathini Municipality
Mkhondo Local Municipality
Mmabana Arts, Culture and Sport Foundation
Mnquma Local Municipality
Modimolle Local Municipality
Mogalakwena Municipality
Mogale City Local Municipality
Mohokare Municipality
Molemole Municipality
Molopo Local Municipality
Mookgophong Municipality
Mopani District Municipality
Moqhaka Local Municipality
Moretele Local Municipality
Moses Kotane Local Municipality
Moshaweng Local Municipality
Mossel Bay Municipality
Motheo District Municipality
Mpofana Municipality (Mooi)
Mpumalanga Agricultural Development Corporation
Mpumalanga Economic Empowerment Corporation
Mpumalanga Gaming Board
Mpumalanga Housing Finance Corporation
Mpumalanga Investment Initiative
Mpumalanga Parks Board
Mpumalanga Regional Training Trust
Mpumalanga Tourism Authority
Msinga Municipality
Msukaligwa Municipality
Msunduzi Municipality
Mthonjaneni Local Municipality

Mtubatuba Municipality
Municipal Demarcation Board
Municipal Infrastructure Investment Unit
Musina Local Municipality
Mutale Local Municipality
Nala Local Municipality
Naledi Local Municipality
Naledi Local Municipality (NW)
Nama Khoi Municipality
Namakwa District Municipality
Namakwa Water
Natal Museum , Pietermaritzburg
National Agricultural Marketing Council
National Arts Council
National Botanical Institute
National Coordination Office for Mac and Brain Program
National Development Agency
National Economic Development Labour Council
National Electricity Regulator
National Empowerment Fund
National English Literary Museum,Grahamstown
National Film and Video Foundation
National Forests Advisory Council
National Gambling Board of South Africa
National Health Laboratory Service
National Home Builders Registration Council
National House of Traditional Leaders
National Housing Finance Corporation
National Intelligence Agency
National Library, Pretoria/Cape Town
National Lotteries Board
National Museum,Bloemfontein
National Nuclear Regulator
National Ports Authority
National Productivity Institute
National Research Foundation
National Sea Rescue Institute of South Africa
National Small Business Council

National Student Financial Aid Scheme
National Treasury
National Urban Reconstruction and Housing Agency
National Youth Commission
National Zoological Gardens of South Africa, Pretoria
Ndlambe Municipality
Ndwedwe Local Municipality
Nelson Mandela Metropolitan Municipality
Nelson Mandela Metropolitan University
Nelson Mandela National Museum
Newcastle Municipality
Ngqushwa Municipality
Ngwathe Municipality
Nkandla Municipality
Nkangala District Municipality
Nketoana Local Municipality
Nkomazi Municipality
Nkonkobe Municipality
Nokeng Tsa Taemane Local Municipality
Nongoma Municipality
North West Agricultural Services Corporation
North West Development Corporation
North West Eastern Region Entrepreneurial Support Centre
North West Gambling Board
North West Housing Corporation
North West Parks and Tourism Board
North West Provincial Arts and Culture Council
North West Youth Development Trust
Northern Flagship Institute
Nquthu Local Municipality
Ntabankulu Local Municipality
Ntambanana Municipality
Nxuba Municipality
Nyandeni Local Municipality
O R Tambo District Municipality
Okhahlamba Local Municipality
Onderstepoort Biological Products
Oudtshoorn Municipality

Provincial Parliament
Provincial Treasury
Public Investment Corporation
Public Service Commission
Qaukeni Local Municipality
Railway Safety Regulator
Ramotshere Moiloa Local Municipality (Zeerust Local Municipality)
Rand Water
Randfontein Local Municipality
Ratlou Municipality (SETLA-KGOBI)
Renosterberg Municipality
Rhodes University
Richmond Municipality
Richtersveld Municipality
Road Accident Fund
Road Traffic Management Corporation
Robben Island Museum
Rural Housing Loan Fund
Rustenburg Local Municipality
SA Broadcasting Corporation Ltd
SA Bureau of Standards (SABS)
SA Civil Aviation Authority
SA Council for Educators
SA Diamond Board
SA Excellence Foundation
SA Forestry Company Ltd
SA Heritage Resources Agency
SA Housing Fund
SA Institute for Drug-free Sport
SA Library for the Blind, Grahamstown
SA Local Government Association
SA Maritime Safety Authority
SA Medical Research Council
SA National Accreditation Systems
SA National Parks
SA National Roads Agency
SA Nuclear Energy Corporation
SA Post Office Ltd

SA Qualifications Authority
SA Quality Institute
SA Rail Commuter Corporation, Ltd
SA Revenue Service
SA Tourism Board
SA Weather Service
SABS Commercial (Pty) Ltd
Safety and Security SETA
Sakhisizwe Municipality
Saldanha Bay Municipality
Sasria
Secretariat for Safety and Security
Sedibeng District Municipality
Sedibeng Water
Senqu Municipality
Sentech
Services SETA
Setsoto Local Municipality
Sisonke District Municipality
Siyancuma Municipality
Siyanda District Municipality
SiyaThemba Municipality
Small Enterprise Development Agency (SEDA)
Social Housing Foundation
Sol Plaatje Municipality
South Africa Water Research Commission
South African Agency for Science and Technology Advancement
South African Airways (Pty) Ltd
South African Development Housing Board
South African Management Development Institute
South African Police Service
South African Port Operations
South African Reserve Bank
South African Secret Service
South African Social Security Agency
South African Sports Confederation and Olympic Committee
Southern African Airline Holdings (Pty) Ltd
Southern District Municipality

Spoornet
State Information Technology Agency (Pty), Ltd
State Theatre, Pretoria
Statistics South Africa
Stellenbosch Municipality
Steve Tshwete Local Municipality
Sundays River Valley Municipality
Swartland Municipality
Swellendam Municipality
Swiftnet (Proprietary) Ltd
Technical College of South Africa
Technikon Mangosuthu
Telkom Director Services (Proprietary) Ltd
Telkom SA Ltd
Thaba Chweu Municipality
Thabazimbi Municipality
Thabo Mofutsanyana District Municipality
The Big 5 False Bay Municipality
The Playhouse Company, Durban
The Presidency
Theewaterskloof Municipality
Thembelihle Municipality
Thembisile Local Municipality
Thulamela Local Municipality
Tokologo Municipality
Tourism, Hospitality & Sport SETA
Trans-Caledon Tunnel Authority
Transnet Ltd
Transport SETA
Transtel
Transwerk
Transwerk Foundries (Pty) Ltd
Transwerk Perway (Pty) Ltd
Tsantsabane Municipality
Tshwane University of Technology
Tsolwana Local Municipality
Tswaing Municipality
Tswelopele Municipality

Ubuhlebezwe Municipality
Ubuntu Municipality
Ugu District Municipality
Ukhahlamba District Municipality
Ulundi Local Municipality
uMalusi Council for Quality in General and Further Education and Training
Umdoni Municipality
Umgeni Water
uMgungundlovu District Municipality
uMhlabuyalingana Municipality
Umjindi Municipality
uMkhanyakude District Municipality
uMlalazi Municipality
uMngeni Local Municipality
uMshwathi Municipality
Umsobomvu Municipality
Umtshezi Municipality
Umuziwabantu Municipality
Umvoti Municipality
Umzimkhulu Local Municipality
Umzimvubu Local Municipality
uMzinyathi District Municipality
Umzumbe Municipality
Unemployment Insurance Fund
Universal Service Agency
University of Cape Town
University of Fort Hare
University of Free State
University of Johannesburg
University of KwaZulu Natal
University of Limpopo
University of Pretoria
University of South Africa
University of Stellenbosch
University of The North
University of Venda
University of Western Cape
University of Witwatersrand

University of Zululand
uPhongolo Local Municipality
Urban Transport Fund
uThukela District Municipality
uThungulu District Municipality
Utrecht Local Municipality
V&A Waterfront Holdings (Pty) Ltd
Vaal University of Technology
Ventersdorp Local Municipality
Vhembe District Municipality
Viamax (Pty) Ltd
Voortrekker Museum, Pietermaritzburg
Vulamehlo Local Municipality
Wage Board
Walter Sisulu University
War Museum of the Boer Republics
Waterberg District Municipality
West Coast District Municipality
West Rand District Municipality
Western Cape Cultural Commission
Western Cape Gambling and Racing Board
Western Cape Language Committee
Western Cape Liquor Board
Western Cape Nature Conservation Board
Western Cape Trade and Investment Promotion Agency
Westonaria Local Municipality
Wholesale and Retail SETA
William Humphreys Art Gallery
Windybrow Centre for the Arts
Witzenberg Municipality
Xhariep District Municipality
Zululand District Municipality