
GENERAL NOTICE

NOTICE 730 OF 2013

ELECTORAL COMMISSION

MUNICIPAL BY- ELECTIONS – 7 AUGUST 2013

OFFICIAL LIST OF VOTING STATIONS

The Electoral Commission hereby gives notice in terms of section 19(5) and 22(1) of the Local Government: Municipal Electoral Act, 2000 (Act 27 of 2000), that copies of a list containing the address of each voting station as well as the route, including the locations and estimated times of each mobile voting station, will be available for inspection during office hours at:

- The office of the relevant Municipal Electoral Officer for each municipality where a By-Election is to take place, as listed below;
- The office of the relevant Provincial Electoral Officer at the designated venues listed below;
- The Head Office of the Commission at Election House, Riverside Office Park, 1303 Heuwel Avenue, Centurion.

By-Elections will take place in the following municipal wards:

- Eastern Cape - EC131 - Inxuba Yethemba [Cradock] – Ward 21301006
- Eastern Cape - EC137 - Engcobo [Engcobo] – Ward 21307015
- KwaZulu-Natal - KZN294 - Maphumulo [Maphumulo] – Ward 52904011
- Mpumalanga - MP301 - Albert Luthuli [Elukwatini/Carolina] – Ward 83001015
- North West - NW373 - Rustenburg [Rustenburg] – Ward 63703019
- North West - NW381 - Ratlou [Setlagole] – Ward 63801014
- North West - NW383 - Mafikeng [Mafikeng] – Wards 63803004 and 63803012
- North West - NW384 - Ditsobotla [Lichtenburg] – Ward 63804020
- North West - NW385 - Ramotshere Moiloa [Zeerust] – Wards 63805012 and 63805014
- North West - NW397 - NW397 Local Municipality [Ganyesa/Pomfret] – Ward 63907004
- North West - NW402 - Tlokwe [Potchefstroom] – Ward 64002009
- Western Cape - WC013 - Bergrivier [Velddrif] – Ward 10103005
- Western Cape - WC032 - Overstrand [Greater Hermanus] – Ward 10302003
- Western Cape - WC044 - George [George] – Ward 10404001
- Western Cape - WC045 - Oudtshoorn [Oudtshoorn] – Wards 10405005, 10405006 and 10405013
- Western Cape - WC047 - Bitou [Greater Plettenberg Bay] – Ward 10407004

The municipal venues designated for the inspection of the lists are:

Municipality	MEO Name	Address
EC131 - Inxuba Yethemba [Cradock]	M Tantsi	Burls Building Victoria Street Cradock
EC137 - Engcobo [Engcobo]	K J Mlanjana <i>(Acting MEO)</i>	45 Market Street Engcobo
KZN294 - Maphumulo [Maphumulo]	P M Daniel <i>(Acting MEO)</i>	Tusong Multi-Purpose Centre Maphumulo
MP301 - Albert Luthuli [Elukwatini/Carolina]	V N Mpila	Stand 2318 Elukwatini Main Road Elukwatini
NW373 - Rustenburg [Rustenburg]	K de Beer	Cnr Fatima Bayet & BS Naude (Old Municipal Building - opposite NG Kerk) Rustenburg
NW381 - Ratlou [Setlagole]	K F G Lekomanyane	Ratlou Municipal Building Delareyville Road Setlagole
NW383 - Mafikeng [Mafikeng]	M A Mokgatla <i>(Acting MEO)</i>	Mafikeng Museum Building (opposite Mafikeng Post Office) Mafikeng
NW384 - Ditsobotla [Lichtenburg]	T Botlhoko	43 Dr Nelson Mandela Street Lichtenburg (next to FNB)
NW385 - Ramotshere Moiloa [Zeerust]	T Mothusi	28 President Street Alice Court Building Zeerust
NW397 - NW397 Local Municipality [Ganyesa/Pomfret]	S L Lecoge	Public Works Building Ganyesa
NW402 - Tlokwe [Potchefstroom]	M J Makodi <i>(Acting MEO)</i>	12A Luke Street Potchefstroom
WC013 - Bergrivier [Velddrif]	L Jacobs <i>(Acting MEO)</i>	Soetkysie Centre Cnr of Die Trek and Long Street, Piketberg
WC032 - Overstrand [Greater Hermanus]	C Groenewald	Magnolia Avenue Municipal Building Hermanus

Municipality	MEO Name	Address
WC044 - George [George]	T Botha <i>(Acting MEO)</i>	13 Shamrock Place 97 York Street George
WC045 - Oudtshoorn [Oudtshoorn]	C Sampson <i>(Acting MEO)</i>	109 St John Street Oudtshoorn
WC047 - Bitou [Greater Plettenberg Bay]	B Mbeleni <i>(Acting MEO)</i>	Cnr Antena & Flying Cloud Street Plettenberg Bay

The provincial venues designated for the inspection of the lists are:

Eastern Cape	Provincial Office of the Electoral Commission	14 Gantaume Crescent Quigney East London
KwaZulu-Natal	Provincial Office of the Electoral Commission	Westville Civic Centre William Lester Drive Westville
Mpumalanga	Provincial Office of the Electoral Commission	Nelpex Building 13 Van Rensburg Street Nelspruit
North West	Provincial Office of the Electoral Commission	Erf 3794 Protea Office Park Sekame Road Mmabatho
Western Cape	Provincial Office of the Electoral Commission	The Bridge 1 st Floor 304 Durban Road Tygervally Bellville