

Sequence	Order No.	Doc Date	Creditor Name	Creditor Postal Address	Total Amnt
1	15795	05/04/2017	HM EYETHU/ AL MPHAGO JV	795 ARCADIA STREET ARCADIA 0083	850837,54
2	15794	05/04/2017	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	3538,56
3	15793	05/04/2017	MANCHA SEROLE TRADING	P O BOX 28 MOTETEMA	3642
4	15792	05/04/2017	RHADASI DEVELOPERS	708 UNIT A MONSTERLUS MONSTERLUS 1057	21500
5	15791	04/04/2017	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	5670,11
6	15790	04/04/2017	MOGANAGA TOURS (PTY) LTD	P O BOX 157+9 GROBLERSDAL 072 606 8156 1057	17000
7	15789	04/04/2017	PRIDE TRAVELLERS	PO BOX 8904 PRETORIA 0829363180 0001	4242
8	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	38689,84
9	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	842,82
10	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	12413,52
11	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	695,83
12	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	150815,13
13	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	27702
14	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	5690,88
15	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	56298,96
16	15788	04/04/2017	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	6375,63

17	15787	04/04/2017	MLOTHANO EVENTS AND TOURISM	PO BOX 1010 DENNILTON 0797194217 1030	4000
18	15786	04/04/2017	MOLATO WA DIKWENA (PTY) LTD	P.O BOX 848 BOLEU 0474	14970
19	15785	04/04/2017	SHAMMAH INDUSTRIAL	P O BOX 1133 DENNILTON 1030	28900
20	15784	04/04/2017	GWAYANA GENERAL TRADING & SUPP	P O BOX 1195 TAFELKOP 0474	19750
21	15783	04/04/2017	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	49500
22	15783	04/04/2017	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	10000
23	15782	03/04/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	49533
24	15781	31/03/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	28144,32
25	15780	30/03/2017	MLOTHANO EVENTS AND TOURISM	PO BOX 1010 DENNILTON 0797194217 1030	28000
26	15779	30/03/2017	0459 TRADING (PTY)LTD	PO BOX 876 MABLEHALL 0450	27594
27	15778	27/03/2017	MICROSOFT IRELAND OPERATION	ATRIUM BUILDING BLOCK B CARMENHALL RD ESTATE 185008 DUBLIN 18	467535,25
28	15777	27/03/2017	KHULATANG TRADING ENTERPRISE	PO BOX 476 MOGANYAKA 0450	157420
29	15776	27/03/2017	SIKHULISIWE EKHETHU CONSTRUCTI	P O BOX 659 BRONKHORSTSPRUIT 1020	26940

30	15775	24/03/2017	DINARE FUNERAL SERVICES	P O BOX 17192 MOUTSE MALL DENNILTON 1030	117000
31	15774	24/03/2017	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	38600
32	15773	24/03/2017	RISE ARISE PTY LTD	P O BOX 2015 GROBLERDAL 0470	7500
33	15773	24/03/2017	RISE ARISE PTY LTD	P O BOX 2015 GROBLERDAL 0470	9000
34	15773	24/03/2017	RISE ARISE PTY LTD	P O BOX 2015 GROBLERDAL 0470	9600
35	15772	24/03/2017	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	264774,69
36	15771	24/03/2017	NJ NKOSANA BUSINESS ENTERPRISE	P O BOX 399 STAND NO A381 SIYABUSWA 63 SUNSET HILL LANGEVELT ROAD VORNA VALLEY MIDRAND 1686	767851,75
37	15770	24/03/2017	MAHLAKO TEXTILE AND PROJECTS	VALLEY MIDRAND 1686	4150
38	15769	23/03/2017	KEYS TO POWER CONSTRUCTION	PO BOX 184 DENNILTON 0722797370 1030	28545,63
39	15768	22/03/2017	TSHEPO YAKA NKASE ELAHLE PROJE	271 STREET PHOLA PARK KWA-MHLANGA 1022	17000
40	15768	22/03/2017	TSHEPO YAKA NKASE ELAHLE PROJE	271 STREET PHOLA PARK KWA-MHLANGA 1022	11000
41	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,1
42	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,1
43	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
44	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	
45	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
46	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
47	15767	22/03/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11

48	15766	22/03/2017	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	3360
49	15765	22/03/2017	DIBATSELA BUSINESS ENTERPRISE	P.O. BOX 409 MOTETEMA	2625
50	15764	22/03/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	6292
51	15763	22/03/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	6240
52	15762	22/03/2017	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	1806
53	15761	20/03/2017	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	24396
54	15760	20/03/2017	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	7575,3
55	15759	20/03/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	5460
56	15758	20/03/2017	SVENGWANE TRADING 1 CC	PO BOX 328 MARBLEHALL 0450	20250
57	15758	20/03/2017	SVENGWANE TRADING 1 CC	PO BOX 328 MARBLEHALL 0450	6750
58	15757	20/03/2017	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	15859,68

59	15756	20/03/2017	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	12000
60	15755	20/03/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	5600
61	15755	20/03/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	2800
62	15755	20/03/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	2520
63	15754	16/03/2017	TRUVELO MANUFACTURERS (PTY) LT	P.O. BOX 14183 107 PACKARD STREET L Y T T L E T O N - MIDRAND 0140	3223,08
64	15753	16/03/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	34192,02
65	15752	16/03/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	20733,18
66	15751	16/03/2017	SHONISANI RAMBAU CONSTRUCT	PO BOX 457 RIVONIA	990257,67
67	15750	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO	PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	233000
68	15749	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO	PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	176000
69	15748	16/03/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	4000
70	15748	16/03/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	37700,6
71	15748	16/03/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	3000
72	15748	16/03/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	11909,4
73	15747	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO	PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	56500

74	15746	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO	PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	451200
75	15745	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO	PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	163000
76	15744	15/03/2017	FI TAC TRADING SOLUTIONS	STAND NO 1249 SEHLAKWANA 1047	28800
77	15743	15/03/2017	LERMAT CONSTRUCTION & PROJECTS	P.O. BOX 135 MASOGANENG STR N E B O	64980
78	15743	15/03/2017	LERMAT CONSTRUCTION & PROJECTS	P.O. BOX 135 MASOGANENG STR N E B O	3119,04
79	15743	15/03/2017	LERMAT CONSTRUCTION & PROJECTS	P.O. BOX 135 MASOGANENG STR N E B O	9097,2
80	15743	15/03/2017	LERMAT CONSTRUCTION & PROJECTS	P.O. BOX 135 MASOGANENG STR N E B O	51984
81	15743	15/03/2017	LERMAT CONSTRUCTION & PROJECTS	P.O. BOX 135 MASOGANENG STR N E B O	38988
82	15742	14/03/2017	IMBAWULA TRADING ENTERPRISE CC	P O BOX 1131 MONTANA PARK PRETORIA 0159	95541,12
83	15741	08/03/2017	SEGOKGOME TRADING AND PROJECTS	076 226 2187 P O BOX 548 MOTETEMA 0473	17800
84	15741	08/03/2017	SEGOKGOME TRADING AND PROJECTS	076 226 2187 P O BOX 548 MOTETEMA 0473	10800
85	15740	08/03/2017	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	5850
86	15739	08/03/2017	ASSIST COMMUNICATION AGENCY	P.O BOX 406 DENNILTON 1030	7500
87	15738	08/03/2017	BREAKING GROUNDS NETWORKS	P O BOX 410 DENNILTON 1030	8700
88	15737	08/03/2017	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	2160
89	15736	07/03/2017	BETSEKGADI COMMUNITY PROJECTS	P O BOX 1415 CHUENESPOORT 0745	144654,66

90	15735	07/03/2017	MONDE CONSULTING ENGINEERS	P.O. BOX 479 POLOKWANE	136436
91	15734	07/03/2017	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	78999
92	15733	07/03/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	63373,74
93	15732	03/03/2017	FOREST & GARDEN CENTRE	P O BOX 1859 GROBLERSDAL 0470	16734,32
94	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1562,5
95	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1155
96	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	2187,5
97	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4300
98	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4100
99	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4100
100	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	685
101	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4060
102	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4060
103	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	600
104	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	750
105	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	400
106	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	579
107	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1250
108	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	525
109	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1930
110	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	504
111	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	975
112	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4875
113	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4500

114	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1780
115	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	600
116	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	2500
117	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	2700
118	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	8100
119	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	5475
120	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	35160
121	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	365
122	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	6000
123	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	3300
124	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1050
125	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1974
126	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	562,5
127	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	874
128	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	1970
129	15730	01/03/2017	WORLD WIDE INDUSTRIES(PTY)LTD	PO BOX 2601 GROBLERSDAL 0470	13860
130	15730	01/03/2017	WORLD WIDE INDUSTRIES(PTY)LTD	PO BOX 2601 GROBLERSDAL 0470	13860
131	15729	01/03/2017	NAJALI TRADING ENTERPRISE	PO BOX241 GROBLERSDAL LIMPOPO 0470	13437,5
132	15729	01/03/2017	NAJALI TRADING ENTERPRISE	PO BOX241 GROBLERSDAL LIMPOPO 0470	13437,5
133	15728	01/03/2017	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	50580
134	15727	01/03/2017	NKGUDIANAPO TRADING AND PROJEC	PO BOX 669 MOTETI DENNILTON 1030	27090
135	15726	22/02/2017	MAMATLAWENG PTY LTD	P O BOX 272 MOTETEMA 0473	28500
136	15725	22/02/2017	NOMAHLOZI TRADING ENTERPRISE	P O BOX 2265 GROBLERSDAL 0474	18500
137	15725	22/02/2017	NOMAHLOZI TRADING ENTERPRISE	P O BOX 2265 GROBLERSDAL 0474	10500
138	15724	22/02/2017	THARI E TALA TRADERS CC	P.O.BOX 4463 MPUDULLE 1057	28840
139	15723	22/02/2017	UNDERCON MANAGEMENT PROJECT	P O BOX 135 NEBO 1057	28000,01

140	15722	21/02/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	37749,96
141	15721	21/02/2017	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	5608,97
142	15720	20/02/2017	SYLOVIAL TRADING & PROJECTS CC	P O BOX 442 MOTETI 0477	24400
143	15719	17/02/2017	HM EYETHU/ AL MPHAGO JV	795 ARCADIA STREET ARCADIA 0083	1006843,04
144	15718	15/02/2017	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	222300
145	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	18980
146	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	18980
147	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	14800
148	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	17690
149	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	15300
150	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	7480
151	15716	15/02/2017	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	199500
152	15716	15/02/2017	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	25650
153	15716	15/02/2017	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	14250
154	15715	15/02/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19058,52
155	15715	15/02/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	18374,52
156	15715	15/02/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	40799,46

157	15715	15/02/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	1,14
158	15714	15/02/2017	MASOLA EVENTS MANAG & PROMO CC	PO BOX 1242 DENNILTON 1030	27678
159	15713	15/02/2017	REJOICE 200 CONSTRUCTION & PRO	PO BOX 877 BOLEU 0470	28900
160	15712	14/02/2017	GIJIMA TECHNOLOGY PEOPLE	P O BOX 1062 CENTURION 0470	21672
161	15711	13/02/2017	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	21504
162	15710	13/02/2017	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	5929,14
163	15709	10/02/2017	BARATANG LE KGAUSWI PTY LTD	P O BOX 64 BOLEU 0474	19500
164	15709	10/02/2017	BARATANG LE KGAUSWI PTY LTD	P O BOX 64 BOLEU 0474	9900
165	15708	10/02/2017	LEJAKATHATA PROJECT	P O BOX 135 NEBO 1059	24000
166	15707	10/02/2017	K2014186685 (SA) PTY LTD	P O BOX 4187 MPUDULLE 071 351 0283 1057	22000
167	15706	10/02/2017	TRACTOR MECCA (PTY)LTD	PRIVATE BAG X 8689 KANAAL AVENUE NR 3 GROBLERSDAL	14922,01
168	15705	10/02/2017	ELEMENT CONSULTING ENGINEERS	P O BOX 11770 BENDORPARK POLOKWANE 0713	77385,61
169	15704	10/02/2017	NJ NKOSANA SURFACING	P O BOX 399 SIYABUSWA 0472	18540,96
170	15703	10/02/2017	BETSEKGADI COMMUNITY PROJECTS	P O BOX 1415 CHUENESPOORT 0745	136982,29

171	15702	07/02/2017	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	28580
172	15701	03/02/2017	NJ NKOSANA SURFACING	P O BOX 399 SIYABUSWA 0472	479053,14
173	15700	03/02/2017	MTP INFRASTRUCTURE RESOURCES	PO BOX 1173 KEMPTON PARK 1820	217824,52
174	15699	03/02/2017	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	16182
175	15699	03/02/2017	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	10200
176	15699	03/02/2017	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	10260
177	15698	03/02/2017	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	194663,23
178	15697	03/02/2017	NJ NKOSANA SURFACING	P O BOX 399 SIYABUSWA 0472	59059,16
179	15696	03/02/2017	MASEKWAMENG TRADERS CC	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	65612,15
180	15695	02/02/2017	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	29100
181	15694	02/02/2017	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	7546,8
182	15693	01/02/2017	DREAMFINDERS TRADING & PROJ 58	PO BOX 74514 TURFFONTEIN 0114922975 2001	27930
183	15692	01/02/2017	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	10314
184	15691	01/02/2017	MADHLARI PROJECT cc	PRIVATE BAG X2999 SIYABUSWA	29075

185	15690	31/01/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	42172,02
186	15689	31/01/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	42251,82
187	15688	31/01/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	11046,6
188	15687	27/01/2017	MARUTLWA TRADING	P O BOX 1661 GROBLERSDAL 0470	45000
189	15686	27/01/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	8400
190	15686	27/01/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	2520
191	15686	27/01/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	2800
192	15686	27/01/2017	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	840
193	15685	26/01/2017	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	5200,82
194	15684	26/01/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	10800
195	15684	26/01/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1600
196	15684	26/01/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	3900
197	15683	26/01/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,03
198	15683	26/01/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
199	15683	26/01/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
200	15683	26/01/2017	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
201	15682	25/01/2017	SHIRDO TRADING	PO BOX 1563 FAUNA PARK 0787	47914,2

202	15681	25/01/2017	TLOU INTERGATED TECH	P O BOX 32	249222
203	15680	25/01/2017	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	212123,39
204	15679	25/01/2017	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	8620
205	15678	25/01/2017	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	13560
206	15678	25/01/2017	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	2000
207	15677	25/01/2017	TISITSO TRADING & PROJECTS PTY	STAND NO 4012 NTWANE VILLAGE DENNILTON 1030	26800
208	15676	25/01/2017	MAGNUM RESOURCES & TRADING	P O BOX 1985 GROBLERSDAL 0470	25980
209	15675	24/01/2017	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	7500
210	15675	24/01/2017	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	4250
211	15675	24/01/2017	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	9500
212	15675	24/01/2017	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	3900
213	15675	24/01/2017	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	2400
214	15674	24/01/2017	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	15105,44
215	15673	24/01/2017	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	26555,11
216	15672	18/01/2017	TLOU INTERGATED TECH	P O BOX 32	410646,62
217	15671	18/01/2017	TLOU INTERGATED TECH	P O BOX 32	110712,99

218	15670	18/01/2017	TLOU INTERGATED TECH	P O BOX 32	264774,69
219	15669	18/01/2017	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	364862,76
220	15668	18/01/2017	TLOU INTERGATED TECH	P O BOX 32	235641,62
221	15667	18/01/2017	ONBOARD CONSULTING ENGINEERS	P O BOX 1943 MARBLE HALL 0450	200925
222	15666	18/01/2017	IMBAWULA TRADING ENTERPRISE CC	P O BOX 1131 MONTANA PARK PRETORIA 0159	261419,67
223	15665	18/01/2017	TRUVELO MANUFACTURERS (PTY) LT	P.O. BOX 14183 107 PACKARD STREET L Y T T L E T O N - MIDRAND 0140	3563,79
224	15664	18/01/2017	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	27900
225	15663	18/01/2017	REETUMETSE TRADING & PROJECTS	P.O. BOX 1195 ROYAL PALM STREET GROBLERSDAL 0470	4080
226	15662	18/01/2017	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	32987
227	15661	17/01/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	15588
228	15660	17/01/2017	PLANT MACHINARY KING	PO BOX 442 MOTETI 0477	28500
229	15659	17/01/2017	MOKGOWE TRADING AND PROJECTS	P O BOX 568 THABAKHUBEDU DENNILTON 1030	17832
230	15658	12/01/2017	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	2137,5
231	15657	12/01/2017	THE PROLETERIAN INSTALLATION	P O BOX 542 GROBLERSDAL 0470	10000

232	15657	12/01/2017	THE PROLETERIAN INSTALLATION	P O BOX 542 GROBLERSDAL 0470	1000
233	15657	12/01/2017	THE PROLETERIAN INSTALLATION	P O BOX 542 GROBLERSDAL 0470	9000
234	15656	11/01/2017	RAPOTOANE CONSTRUCTION & PROJEC	P.O. BOX 1602 KGOBOKOANE 0484	27510
235	15655	11/01/2017	NATION CONTRUIRE (PTY) LTD	P.O BOX 322 GROBLERSDAL 0474	27258
236	15654	11/01/2017	MVAKASHI PROJECTS PTY LTD	P O BOX 777 DENNILTON 1030	18500
237	15653	11/01/2017	KAMOGEDION TRADING & TRADING	P O 36 DENNILTON 1030	26600
238	15652	11/01/2017	MOGONONO PROJECTS (PTY) LTD	P O BOX 4033 ELANDSKRAAL 0471	27600
239	15651	10/01/2017	BENGIZAMA MINING AND CONSTRUCT	P O BOX 331 MOTETEMA GROBLERSADL 0473	7920
240	15651	10/01/2017	BENGIZAMA MINING AND CONSTRUCT	P O BOX 331 MOTETEMA GROBLERSADL 0473	7920
241	15651	10/01/2017	BENGIZAMA MINING AND CONSTRUCT	P O BOX 331 MOTETEMA GROBLERSADL 0473	7920
242	15650	10/01/2017	SIZANO PROJECTS AND SERVICES	P O BOX 228 BOLEU 0474	26000
243	15649	10/01/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	29993
244	15648	10/01/2017	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	48683
245	15647	10/01/2017	RANDBRENOT INVESTMENT (PTY)LTD	PO BOX 331 MOTETEMA 0473	20556,95
246	15646	10/01/2017	FITO & SONS CONSTRUCTION	BOX 548 MOTETEMA 072 265 2021 0473	29950
247	15645	22/12/2016	JMV ORTHOSMART CONSULTING	7A GENERAL JOUBERT POLOKWANE 0699	86000
248	15644	22/12/2016	MMN ENGINEERING AND PROJECT	2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	32262
249	15643	21/12/2016	BREAKING GROUNDS NETWORKS	P O BOX 410 DENNILTON 1030	18200
250	15642	21/12/2016	MMN ENGINEERING AND PROJECT	2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	26334

251	15641	21/12/2016	MMN ENGINEERING AND PROJECT	2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	42636
252	15640	21/12/2016	DISEBO CLEANING & TRADE IN ALL	P O BOX 1908 RAMOGWERANE 0470	27000
253	15639	20/12/2016	LEHUTSO LA HUNADI MINING	P O BOX 11793 TRAMSHED	28730,55
254	15638	20/12/2016	MAPHATAGANE BUILDING CONSTRU	P O BOX X 2001 MOGAUNG 0470	19064,89
255	15637	20/12/2016	LEKONARE CONSTRUCTION PTY LTD	P O BOX 6713 MHLUZI 1050	28000
256	15636	20/12/2016	FOREST & GARDEN CENTRE	P O BOX 1859 GROBLERSDAL 0470	2333,99
257	15635	19/12/2016	GWAYANA GENERAL TRADING & SUPP	P O BOX 1195 TAFELKOP 0474	25900
258	15634	19/12/2016	KGWADI YA MADIBA JV BIG ROCK	P O BOX 40 POLOKWANE	565859,51
259	15633	19/12/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	395687,15
260	15632	19/12/2016	JMV ORTHOSMART CONSULTING	7A GENERAL JOUBERT POLOKWANE 0699	129600
261	15631	19/12/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	995406,26
262	15630	15/12/2016	UNDERCORN MANAGEMENT PROJECTS	P O BOX 135 NEBO	28000
263	15629	15/12/2016	KATLEGO YA SENTSHO (PTY) LTD	P O BOX 1611 GROBLERSDAL 071 168 5333 0470	27474
264	15628	15/12/2016	KOBOTSE (PTY) LTD	P O BOX 92 BOLEU 0474	24000
265	15627	15/12/2016	BIG SKY TRADING 200 CC	P O BOX 877 BOLEU 0474	21000
266	15626	14/12/2016	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	7000

267	15625	14/12/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	7752
268	15624	14/12/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	4354,8
269	15623	14/12/2016	KGWADI YA MADIBA JV BIG ROCK	P O BOX 40 POLOKWANE	656597,7
270	15622	14/12/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	212123,39
271	15621	14/12/2016	MUNEI CONSULTING AND PROJECTS	POSTNET SUITE NO62 0001	66586,23
272	15620	14/12/2016	IMBAWULA TRADING ENTERPRISE CC	P O BOX 1131 MONTANA PARK PRETORIA 0159	806488,84
273	15619	14/12/2016	BETSEKGADI COMMUNITY PROJECTS	P O BOX 1415 CHUENESPOORT 0745	261822,89
274	15618	14/12/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	141598,26
275	15617	14/12/2016	VINORCOM TRADING ENTERPRISE	P O BOX 542 GROBLERSDAL 0470	28000
276	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	135599,35
277	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	7014,42
278	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	22680,98
279	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	17753,81
280	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	701,44
281	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	3301,94
282	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	30240,53
283	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	12499,07
284	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	399
285	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	11385,97

286	15616	14/12/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	2448,17
287	15615	14/12/2016	BAKGAGO GENERAL TRADING	P O BOX 1564 DENNILTON 0727	22685,05
288	15614	14/12/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	23593
289	15613	14/12/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	28993
290	15612	14/12/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	29287
291	15611	14/12/2016	LEDANDULU'S CONSTRUCTION	P O BOX 55 BOLEU 0470	147388
292	15610	14/12/2016	SETSHEPI SA TSWANE TRADING	P O BOX 429 MOTETI A 0477	27905
293	15609	08/12/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	1350
294	15608	08/12/2016	KEABETSE HUNADING (PTY) LTD	STAND NO 1089 MONSTERLUS 1059	28000
295	15607	08/12/2016	FOREST & GARDEN CENTRE	P O BOX 1859 GROBLERSDAL 0470	1759,92
296	15606	08/12/2016	AVENT BRIDAL AND CATERING (PTY	35 BLESBOK STREET GROBLERSDAL 0470	3900
297	15605	08/12/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	427500
298	15605	08/12/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	169563,6
299	15605	08/12/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	12198
300	15605	08/12/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	18810
301	15605	08/12/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	5745,6
302	15604	08/12/2016	SUPER HARDER TRADING	03 VAN RIEBECK STREET GROBLERSDAL 0470	20600
303	15603	08/12/2016	TAU YA PHUTI	P O BOX 223 GROBLERSDAL	12040
304	15602	08/12/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	98625
305	15602	08/12/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	59964
306	15602	08/12/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	164828,04

307	15602	08/12/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	22330
308	15602	08/12/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	52260
309	15601	08/12/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	55575
310	15600	08/12/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	56658
311	15599	08/12/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	199500
312	15599	08/12/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	21945
313	15599	08/12/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	65664
314	15598	07/12/2016	MKHALANGANA INVESTMENTS	3217 MAMBA STREET NO 11277 PROPER SECTION RETHABISENG 1026	29200
315	15597	07/12/2016	RISE ARISE PTY LTD	P O BOX 2015 GROBLERDAL 0470	23850
316	15596	07/12/2016	SHIRDO TRADING	PO BOX 1563 FAUNA PARK 0787	1367364,56
317	15595	07/12/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	1357444,17
318	15594	07/12/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	614994,6
319	15593	07/12/2016	MOON AND EARTH TRADING AND PRO	P O BOX 59 DENNILTON 1030	26500
320	15592	07/12/2016	YOUNG LADY CONSTRUCTION AND SE	STAND NO 28 SEHLAKWANE GROBLERSDAL 1047	28603,27
321	15591	07/12/2016	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	3800
322	15591	07/12/2016	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	3800
323	15591	07/12/2016	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	2400
324	15590	07/12/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	6765
325	15589	05/12/2016	MOBOFA TRADING SERVICES (PTY)	46 LORRAINE ARUNDO ESTATES 66 REITSPRUIT ROAD THE REEDS 0157	28750

326	15588	02/12/2016	KGADI YA MALAPA TRADING	P.O BOX 650 MOTETI 0477	17900
327	15587	02/12/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	94050
328	15586	02/12/2016	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	24000
329	15585	02/12/2016	NJ NKOSANA SURFACING	P O BOX 399 SIYABUSWA 0472	650553,11
330	15584	02/12/2016	HM EYETHU/ AL MPHAGO JV	795 ARCADIA STREET ARCADIA 0083	318105,33
331	15583	01/12/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	880571,68
332	15582	01/12/2016	CASNAN CIVILS	P O BOX 19179 NELSPRUIT	1212953,71
333	15581	01/12/2016	TLOU INTERGATED TECH	P O BOX 32	250778,4
334	15580	01/12/2016	MUNEI CONSULTING AND PROJECTS	POSTNET SUITE NO62 0001	78288,52
335	15579	01/12/2016	MUNEI CONSULTING AND PROJECTS	POSTNET SUITE NO62 0001	137084,85
336	15578	01/12/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	645605,18
337	15577	01/12/2016	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	3023,8
338	15576	30/11/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	880571,68
339	15575	30/11/2016	SOLLY'S MIDDELBURG/GROBLERSDAL	CNR COWAN NTULI & BONKER STR MIDDELBURG	8573,11
340	15574	30/11/2016	HLOGI TRADING ENTERPRISE	45 WATERKLOOF DENNILTON LIMPOPO	14500

341	15573	30/11/2016	HUNADI WA MPHELE TRADING & PRO	47 KOMPONG SECTION STERKFORTEIN 078 143 8447 0470	4000
342	15572	30/11/2016	SHONISANI RAMBAU CONSTRUCT	PO BOX 457 RIVONIA	595235,77
343	15571	30/11/2016	MINAMPSA (PTY) LTD	PO BOX 3074 STANDERTON MPUMALANGA 2430	13860
344	15571	30/11/2016	MINAMPSA (PTY) LTD	PO BOX 3074 STANDERTON MPUMALANGA 2430	875
345	15571	30/11/2016	MINAMPSA (PTY) LTD	PO BOX 3074 STANDERTON MPUMALANGA 2430	2275
346	15570	30/11/2016	MATHABATE INVESTMENT HOLDINGS	PO BOX 442 MOTETI DENNILTON 0477	22299,5
347	15569	30/11/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19023
348	15568	30/11/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	44517
349	15567	28/11/2016	MAMATLAWENG (PTY) LTD	P O BOX 272 MOTETEMA 0473	28000
350	15566	28/11/2016	HEBNO SECURITY AND CLEANING	7320N EXT 4 SOSHANGUVE 1030	27800
351	15565	28/11/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	14459
352	15564	28/11/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	4145
353	15563	28/11/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	7500
354	15562	28/11/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	9260
355	15562	28/11/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	9260

356	15561	25/11/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	216000
357	15560	25/11/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	142470
358	15559	25/11/2016	DOLMEN ENGINEERS	P O BOX 1209 FAUNA PARK POLOKOANE 0699	489753,76
359	15558	25/11/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	2200
360	15558	25/11/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	700
361	15557	25/11/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	202310,99
362	15556	25/11/2016	MASEKWAMENG TRADERS CC	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	626975,71
363	15555	25/11/2016	BETSEKGADI COMMUNITY PROJECTS	P O BOX 1415 CHUENESPOORT 0745	743809,47
364	15554	24/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	17200
365	15554	24/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	6750
366	15553	24/11/2016	THABANG KUTLWANO TRADING	P O BOX 442 GROBLERSDAL 1070	27300
367	15552	24/11/2016	PHIL-MODI BUSINESS ENTERPRISE	P O BOX 228 BOLEU 083 515 2318 0474	30000
368	15551	23/11/2016	FOREST & GARDEN CENTRE	P O BOX 1859 GROBLERSDAL 0470	74138,01
369	15550	23/11/2016	NAPO WA PHELADI PROJECTS	P O BOX 491 TSHILOANENG 0470	14500

370	15549	23/11/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	29845,2
371	15548	23/11/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	19986,9
372	15547	23/11/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	19997,6
373	15546	23/11/2016	KHULATANG TRADING ENTERPRISE	PO BOX 476 MOGANYAKA 0450	16590
374	15545	23/11/2016	SHINE ON TRAVELLING AGENCY	P O BOX 1355 ZONE E 0742	7000
375	15544	23/11/2016	AMPER ALLES GENERAL DEALERS	POSBUS 568 HEREFORD STR 5 G R O B L E R S D A L	5499
376	15543	23/11/2016	TAMARAYI TRANSPORT	P O BOX 50154 MONSTERLUS UNIT B MPUDULLE 1057	13500
377	15542	23/11/2016	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	206687,04
378	15541	23/11/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	49419
379	15540	23/11/2016	GIFTRON DISTRIBUTION	P O BOX 2593 EMPUMALANGA	25404,9
380	15539	22/11/2016	NJ NKOSANA SURFACING	P O BOX 399 SIYABUSWA 0472	575714,9
381	15538	22/11/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	897505,97
382	15537	22/11/2016	STANFORD ELEC/REFENTSE CONSULT	PO BOX 1384 PIETERSBURG 0700	211961,89
383	15536	22/11/2016	STANFORD M ELECTRICAL CC	121 MARKET STREET JUJSKSEI PARK JHB NORTH 2153	564693,98
384	15535	22/11/2016	ONBOARD CONSULTING ENGINEERS	P O BOX 1943 MARBLE HALL 0450	432205,5

385	15534	21/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	5600
386	15534	21/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1930
387	15533	21/11/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	9750
388	15532	17/11/2016	LOTUS GENERAL SERVICES	P O BOX 13355 LERAATSFONTEIN WITBANK 1038	12000
389	15532	17/11/2016	LOTUS GENERAL SERVICES	P O BOX 13355 LERAATSFONTEIN WITBANK 1038	9457,5
390	15532	17/11/2016	LOTUS GENERAL SERVICES	P O BOX 13355 LERAATSFONTEIN WITBANK 1038	4600
391	15532	17/11/2016	LOTUS GENERAL SERVICES	P O BOX 13355 LERAATSFONTEIN WITBANK 1038	2300
392	15531	17/11/2016	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	10600
393	15530	17/11/2016	MONGWADI CONSULTING	PO BOX 1407 DENNILTON 1030	25750
394	15529	17/11/2016	ERNEST GROWTH (PTY) LTD	P.O BOX 17053 DENNILTON 1087	12950
395	15528	16/11/2016	AMPER ALLES GENERAL DEALERS	POSBUS 568 HEREFORD STR 5 G R O B L E R S D A L	30000
396	15527	16/11/2016	VIBRO BRICKS & PAVING PTY LTD	P O BOX 245 WAPADRAND 0050	128044,8
397	15526	16/11/2016	MASEKWAMENG TRADERS CC	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	470140,28
398	15525	16/11/2016	MONDE CONSULTING ENGINEERS	P.O. BOX 479 POLOKWANE	136436
399	15524	16/11/2016	SOMANGISI TRADING CC	105 TEN MORGAN DENNILTON LIMPOPO	4320
400	15523	16/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	7600
401	15523	16/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1000

402	15523	16/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	3750
403	15522	11/11/2016	EMVUZO PROPERTY (PTY) LTD	P O BOX 442 MOTETI LIMPOPO 0477	19600
404	15521	11/11/2016	ACTIVA TRADING 29	PO BOX 1849 GROBLERSDAL 1059	18000
405	15520	11/11/2016	SHAMMAH INDUSTRIAL	P O BOX 1133 DENNILTON 1030	28000
406	15519	11/11/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	142200
407	15518	11/11/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	74950
408	15517	11/11/2016	GIVMON TRADING	P O BOX 1378 GROBLERSDAL 0470	28000
409	15516	09/11/2016	LEDANDULU'S CONSTRUCTION	P O BOX 55 BOLEU 0470	150000
410	15515	09/11/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	
411	15515	09/11/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,1
412	15515	09/11/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	
413	15515	09/11/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	
414	15514	08/11/2016	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	4213,06
415	15513	08/11/2016	SEKHUKHUNE SEBATALADI HOLDINGS	PO BOX 644 GROBLERSDAL 0470	27000
416	15512	08/11/2016	MAUNYATLALA SHAKWANA (PTY) LTD	P O BOX 125 DENNILTON 073 978 2933 1030	19100
417	15511	08/11/2016	KGOKA MEDUPI (PTY) LTD	P O BOX 644 GROBLERSDAL 0470	69000
418	15510	04/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	6450
419	15510	04/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1500
420	15510	04/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	960
421	15510	04/11/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	11400

422	15509	04/11/2016	LEKGALWA TRADING ENTERPRISES C	37986 PHASWANE STREET MAMELODI EAST PRETORIA 0122	36497,57
423	15508	04/11/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	3500
424	15507	04/11/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	10800
425	15507	04/11/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	2850
426	15506	03/11/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	142200
427	15505	03/11/2016	DUMITRI HOLDING PTY LTD	P O BOX 331 MOTETEMA LIMPOPO 0473	25200
428	15504	03/11/2016	MAHLAKO A NAPE TRADING & PROJ	P O BOX 1230 GROBLERSDAL	27613
429	15503	03/11/2016	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	9200
430	15502	01/11/2016	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	151500,02
431	15501	01/11/2016	SHIRDO TRADING	PO BOX 1563 FAUNA PARK 0787	429534,9
432	15500	01/11/2016	BETSEKGADI COMMUNITY PROJECTS	P O BOX 1415 CHUENESPOORT 0745	769422,02
433	15499	01/11/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	496984,14
434	15498	28/10/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	1708

435	15497	28/10/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	7578
436	15496	28/10/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	22050
437	15496	28/10/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	5662,5
438	15495	27/10/2016	ASHCOR TRAVELS (PTY) LTD	P O BOX 405 MOTETEMA 0473	25800
439	15494	25/10/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	617000,49
440	15493	25/10/2016	T.M. AUTO	18 HEREFORD STREET GROBLERSDAL 0470	24727,4
441	15492	25/10/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
442	15491	25/10/2016	JMV ORTHOSMART CONSULTING	7A GENERAL JOUBERT POLOKWANE 0699	226800
443	15490	25/10/2016	MTP INFRASTRUCTURE RESOURCES	PO BOX 1173 KEMPTON PARK 1820	438313,97
444	15489	25/10/2016	CASNAN CIVILS	P O BOX 19179 NELSPRUIT	580890,42
445	15488	25/10/2016	KGWADI YA MADIBA JV BIG ROCK	P O BOX 40 POLOKWANE	1934776,42
446	15487	25/10/2016	SOLLY'S MIDDELBURG/GROBLERSDAL	CNR COWAN NTULI & BONKER STR MIDDELBURG	25489,18
447	15486	25/10/2016	BAKGAGA PEST CONTROL	P O BOX 956 MARBLE HALL 0450	1765
448	15485	24/10/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	1351878,12
449	15484	24/10/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	894325,73
450	15483	24/10/2016	SHIRDO TRADING	PO BOX 1563 FAUNA PARK 0787	488170,8
451	15482	24/10/2016	SUNAY TRADING 292 CC	P O BOX 522 GROBLERSDAL 073 655 6190 0470	25600
452	15481	24/10/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	11371,5

453	15481	24/10/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	6445,98
454	15480	24/10/2016	MARISHI PROJECTS TRANS AND CAT	6083 IKWEKWEZI STREET CHRIS HANI KWA MHLANGA 1022	28200
455	15479	21/10/2016	SHINY STARS TRADING AND PROJEC	PO BOX 236 MOTETEMA GROBLERSDAL 0473	28200
456	15478	21/10/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	139464,18
457	15477	21/10/2016	SHONISANI RAMBAU CONSTRUCT	PO BOX 457 RIVONIA	173157,59
458	15476	21/10/2016	MOBILE BATCHING (PTY) LTD	P O BOX 15110 NELSPRUIT 1200	271833
459	15475	21/10/2016	MASEKWAMENG TRADERS CC	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	618569,23
460	15474	20/10/2016	TUMBER FOURIE CONSULTING	PO BOX 11484 MIDDELBURG 1070	79264,2
461	15473	20/10/2016	KGWADI YA MADIBA JV BIG ROCK	P O BOX 40 POLOKWANE	554768,65
462	15472	20/10/2016	NTSHIANA T/ENTERPRISE t/a NTSH	P O BOX 776 DENNILTON 1030	86868
463	15471	18/10/2016	MAKABONGIWE TRADING AND PROJEC	P O BOX 304 GROBLERSDAL	29152
464	15470	18/10/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	19116,21
465	15470	18/10/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	4280
466	15470	18/10/2016	EXILA TRAVEL CENTRE	PO BOX 782 FAUNA PARK 0700	20137,5
467	15469	18/10/2016	THUTOTHUTO SETSHABENG TRADING	P O BOX 307 MOTETEMA 0473	22800
468	15468	18/10/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	897202,12
469	15467	18/10/2016	MUNEI CONSULTING AND PROJECTS	POSTNET SUITE NO62 0001	111581,63
470	15466	18/10/2016	IMBAWULA TRADING ENTERPRISE CC	P O BOX 1131 MONTANA PARK PRETORIA 0159	1327350,05
471	15465	14/10/2016	AMPER ALLES GENERAL DEALERS	POSBUS 568 HEREFORD STR 5 G R O B L E R S D A L	9688,3

472	15465	14/10/2016	AMPER ALLES GENERAL DEALERS	POSBUS 568 HEREFORD STR 5 G R O B L E R S D A L	164746,83
473	15464	14/10/2016	DILO TSE NTL E AND PROJECTS	2574 MAHUBE VALLEY EXT 1 SMANGAUSO SOBUKWE STREET MAMELODI 122	27488,25
474	15463	14/10/2016	BAKINO CONSTRUCTION & PROJECTS	P O BOX 2332 GROBLERSDAL 0470	26600
475	15462	14/10/2016	TSHEPA MOTHEO 211 TRADING	P O BOX 45 BOLEU TAFELKOP 0474	25900
476	15461	14/10/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	29990
477	15460	14/10/2016	ASHCOR TRAVELS (PTY) LTD	P O BOX 405 MOTETEMA 0473	21500
478	15459	14/10/2016	EYASEKETHE BUILDING CONSTRUCTI	STAND NO 338 KIRKVORSCHFONTEIN B DENNILTON 1030	28726,32
479	15458	14/10/2016	PAPI INVESTMENT	P O BOX 322 MOTETI 0477	28140
480	15457	14/10/2016	DIKOLOBE TRADING AND PROJECTS	P O BOX 2241 MARBLE HALL 078 174 3658 0450	27300
481	15456	13/10/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
482	15456	13/10/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	74950
483	15455	13/10/2016	ROTEX MOTORCYCLES (PTY) LTD	P O BOX 7758 CENTURIAN 0046	2251,14
484	15454	13/10/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	3800
485	15454	13/10/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1650
486	15454	13/10/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	500
487	15453	13/10/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	2800
488	15453	13/10/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	990

489	15452	12/10/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	25251
490	15451	12/10/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	28133
491	15450	12/10/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	45064,16
492	15449	12/10/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	66000
493	15448	11/10/2016	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	4123,84
494	15447	10/10/2016	TUMBER FOURIE CONSULTING	PO BOX 11484 MIDDELBURG 1070	272317,5
495	15446	10/10/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	4998,9
496	15445	10/10/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	28437,5
497	15444	10/10/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	6726
498	15443	06/10/2016	IHLO LA BAKWENA TRADING & PROJ	17096 MOUTSE DENNILTON 1087	13085,5
499	15442	06/10/2016	KGOLANE TRADING	P.O. BOX 28 DENNILTON 1030	11800
500	15442	06/10/2016	KGOLANE TRADING	P.O. BOX 28 DENNILTON 1030	17700
501	15441	06/10/2016	ASSIST COMMUNICATION AGENCY	P.O BOX 406 DENNILTON 1030	23900
502	15440	04/10/2016	BETSEKGADI COMMUNITY PROJECTS	P O BOX 1415 CHUENESPOORT 0745	691747,16

503	15439	04/10/2016	MR FOCKS (PTY) LTD	P O BOX 4223 MPUDULLE MONSTERLOOS 1057	29650
504	15438	04/10/2016	WONDER STATIONERS	P O BOX 2322 MIDDELBURG	49119,75
505	15437	04/10/2016	BASADZI PERSONNEL CC	P O BOX 394 MENLYN PRETORIA 0063	4668,3
506	15436	04/10/2016	MAPENANE GENERAL TRADING & PRO	P O BOX 133 MOTETEMA 0473	79235,6
507	15435	04/10/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	44173
508	15434	04/10/2016	KGWADI YA MADIBA JV BIG ROCK	P O BOX 40 POLOKWANE	900625,88
509	15433	04/10/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
510	15432	03/10/2016	MOON AND EARTH TRADING AND PRO	P O BOX 59 DENNILTON 1030	9440
511	15432	03/10/2016	MOON AND EARTH TRADING AND PRO	P O BOX 59 DENNILTON 1030	1150
512	15432	03/10/2016	MOON AND EARTH TRADING AND PRO	P O BOX 59 DENNILTON 1030	10920
513	15431	30/09/2016	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	4877,5
514	15430	30/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	9456
515	15430	30/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	16045,59
516	15430	30/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	4200
517	15429	30/09/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	25290,9
518	15428	29/09/2016	MORANA TRADING ENTERPRISES	P O BOX 1843 GROBLERSDAL 2004/087523/23	19350

519	15427	29/09/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	565510,68
520	15426	29/09/2016	ELEMENT CONSULTING ENGINEERS	P O BOX 11770 BENDORPARK POLOKWANE 0713	225874,99
521	15425	29/09/2016	SHIRDO TRADING	PO BOX 1563 FAUNA PARK 0787	631172,12
522	15424	29/09/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	217317,06
523	15423	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	5600
524	15423	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	1550
525	15422	29/09/2016	LATHULA NAKEDI TRADE & GENERAL	P O BOX 2195 GROBLERSDAL 0470	28500
526	15421	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	70964,37
527	15421	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	28385,75
528	15421	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	20115,6
529	15421	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	50289
530	15421	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	5600
531	15421	29/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	11200
532	15420	28/09/2016	MOJAPHAPHI SERVICES AND SUPPLY	P O BOX 948 THORNHILL PLAZA POLOKWANE - 078 041 0466 0882	16660
533	15420	28/09/2016	MOJAPHAPHI SERVICES AND SUPPLY	P O BOX 948 THORNHILL PLAZA POLOKWANE - 078 041 0466 0882	7140

534	15420	28/09/2016	MOJAPHAPHI SERVICES AND SUPPLY	P O BOX 948 THORNHILL PLAZA POLOKWANE - 078 041 0466 0882	4760
535	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	6305
536	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	3763,1
537	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	2927,15
538	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	2262,5
539	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	7612,6
540	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	1800
541	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	1115,6
542	15419	28/09/2016	MATOLOS TRADING PTY LTD	P O BOX 2015 GROBLERSDAL 0470	1960
543	15418	28/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	5700
544	15418	28/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	750
545	15418	28/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	2200
546	15417	28/09/2016	K2014186685 (SA) PTY LTD	P O BOX 4187 MPUDULLE 071 351 0283 1057	28800
547	15416	28/09/2016	JEFMOTECH ENTERPRISES (PTY) LT	P O BOX 802 BOLEU TAFELKOP - 083 9817569 0474	9200
548	15416	28/09/2016	JEFMOTECH ENTERPRISES (PTY) LT	P O BOX 802 BOLEU TAFELKOP - 083 9817569 0474	9200
549	15416	28/09/2016	JEFMOTECH ENTERPRISES (PTY) LT	P O BOX 802 BOLEU TAFELKOP - 083 9817569 0474	9200
550	15415	28/09/2016	JOE MOTHUPI'S TRADING ENTERPRI	P O BOX 676 118 CHRISTIAN RD NUTTFIELD SPRINGS	29600
551	15414	28/09/2016	MZOPOPO HOLDINGS (PTY) LTD	P O BOX 19 BOLEU 083 532 3482 0470	28904
552	15413	28/09/2016	KGASHANE AND SON TRADING AND P	P O BOX 4722 HLOGOTLOU MPUDULLE 1057	27000
553	15412	28/09/2016	BHEKA EKHAYA TRADING & PROJECT	PO BOX 13 ELANDSDOORN 0485	18000

554	15411	28/09/2016	247 TRAVEL AND TOURISM	P O XOX 406 DENNILTON 1030	28000
555	15410	28/09/2016	REDIRA SINTLE TRADING ENTERPRI	PO BOX 323 MOUTSE EAST DENNILTON 1030	4050
556	15409	27/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	11400
557	15409	27/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1500
558	15409	27/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	7450
559	15409	27/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1440
560	15408	27/09/2016	KWENAMEETSE TRANSPORT AND ENTE	P.O. BOX 650 MOTETI 0477	16500
561	15408	27/09/2016	KWENAMEETSE TRANSPORT AND ENTE	P.O. BOX 650 MOTETI 0477	3600
562	15408	27/09/2016	KWENAMEETSE TRANSPORT AND ENTE	P.O. BOX 650 MOTETI 0477	1950
563	15407	27/09/2016	ERNEST GROWTH (PTY) LTD	P.O BOX 17053 DENNILTON 1087	14670
564	15406	27/09/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	42693
565	15405	27/09/2016	KWAKGA TRADING AND PROJECTS	P O BOX 1082 BOLEU 079 614 2969 0474	12500
566	15404	27/09/2016	THEOMEI PROJECTS	P O BOX 1129 BOLEU 0470	28000
567	15404	27/09/2016	THEOMEI PROJECTS	P O BOX 1129 BOLEU 0470	750

568	15403	27/09/2016	CHWENYANE MBIZA & KOKUTSA INVE	P O BOX 1551 ELANSDOORN DENNILTON 0485	13600
569	15402	27/09/2016	MAHLAKO LE NGWAKETSE CATERING	P O BOX 480 TSHILWANENG	17500
570	15402	27/09/2016	MAHLAKO LE NGWAKETSE CATERING	P O BOX 480 TSHILWANENG	8500
571	15401	26/09/2016	MVA STENE BK	PO BOX 97646 WESPARK PRETORIA 0146	366365,3
572	15400	23/09/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	42543
573	15399	23/09/2016	T SELONA TRADING	P O BOX 17192 MOUTSE MALL DENNILTON 1030	13550
574	15399	23/09/2016	T SELONA TRADING	P O BOX 17192 MOUTSE MALL DENNILTON 1030	10950
575	15398	23/09/2016	MMN ENGINEERING AND PROJECT	2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	29601,17
576	15397	23/09/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	8542,4
577	15397	23/09/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	4271,2
578	15396	22/09/2016	SYLOVIAL TRADING & PROJECTS CC	P O BOX 442 MOTETI 0477	6600
579	15396	22/09/2016	SYLOVIAL TRADING & PROJECTS CC	P O BOX 442 MOTETI 0477	19800
580	15395	22/09/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	54883
581	15394	22/09/2016	MONGWADI CONSULTING	PO BOX 1407 DENNILTON 1030	11258,3
582	15394	22/09/2016	MONGWADI CONSULTING	PO BOX 1407 DENNILTON 1030	16561,9

583	15393	22/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	38308,3
584	15392	22/09/2016	MVA STENE BK	PO BOX 97646 WESPARK PRETORIA 0146	533995,8
585	15391	22/09/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	13948
586	15391	22/09/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	13350,74
587	15391	22/09/2016	ENVIROSA TRAVEL SOLUTIONS	PO BOX 11253 BENDOR PARK 0700	4174,97
588	15390	22/09/2016	SHA-HENNE'S GUEST HOUSE	PO BOX 904 ZEERUST	232155
589	15389	21/09/2016	LEKONARE CONSTRUCTION PTY LTD	P O BOX 6713 MHLUZI 1050	28000
590	15388	21/09/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
591	15388	21/09/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	74950
592	15387	21/09/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	
593	15387	21/09/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
594	15387	21/09/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
595	15387	21/09/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,11
596	15387	21/09/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,02
597	15386	20/09/2016	MASEKWAMENG TRADERS CC	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	1035943,2
598	15385	20/09/2016	KGWADI YA MADIBA JV BIG ROCK	P O BOX 40 POLOKWANE	1746638,28
599	15384	20/09/2016	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	303031,98
600	15383	20/09/2016	SHONISANI RAMBAU CONSTRUCT	PO BOX 457 RIVONIA	671354,39

601	15382	20/09/2016	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	104344,93
602	15381	19/09/2016	OSIZWENI TESTING STATION	P.O.BOX 1626 GROBLERSDAL	3500
603	15380	16/09/2016	BOSHILA CONSTRUCTION & PROJECT	2617 KAALFONTEIN EXT 5 MIDRAND 1632	13500
604	15380	16/09/2016	BOSHILA CONSTRUCTION & PROJECT	2617 KAALFONTEIN EXT 5 MIDRAND 1632	15750
605	15379	16/09/2016	FIZEE TRADING (PTY) LTD	P O BOX 2016 MARBLE HALL 0450	25000
606	15378	15/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	5600
607	15378	15/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	1550
608	15377	15/09/2016	NOKTHULA CONSTRUCTION AND PROJ	P O BOX 1849 325 MAGUKUBJANE NEBO 1059	25127,1
609	15376	14/09/2016	SHEROES CONTRUCTION & PROJECTS	P O BOX 45 ELANDSDOORN 0485	21600
610	15376	14/09/2016	SHEROES CONTRUCTION & PROJECTS	P O BOX 45 ELANDSDOORN 0485	3000
611	15375	14/09/2016	KEMI LE PHETHO TRADING & PROJE	P O BOX 524 GROBLERSDAL 073 725 9506 (SUZI) 0470	13980
612	15374	14/09/2016	MATLO GO SHA MABAPI CONSTRUCTI	P O BOX 2225 DENNILTON 1030	10050
613	15373	14/09/2016	PLANT MACHINARY KING	PO BOX 442 MOTETI 0477	47252,8
614	15372	14/09/2016	MATHABATE INVESTMENT HOLDINGS	PO BOX 442 MOTETI DENNILTON 0477	28440
615	15371	14/09/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
616	15370	13/09/2016	HAIKHONA CATERING 2 CC	P O BOX 712 BOLEU TAFELKOP 0474	24600
617	15370	13/09/2016	HAIKHONA CATERING 2 CC	P O BOX 712 BOLEU TAFELKOP 0474	4200

618	15369	13/09/2016	BARENG BARILENT RIA CONTRACTOR	P.O BOX 269 OGIES 2230	11500
619	15369	13/09/2016	BARENG BARILENT RIA CONTRACTOR	P.O BOX 269 OGIES 2230	12750
620	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS	P O BOX 455 DENNILTON 1030	13991
621	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS	P O BOX 455 DENNILTON 1030	1319,96
622	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS	P O BOX 455 DENNILTON 1030	809,94
623	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS	P O BOX 455 DENNILTON 1030	1259,94
624	15367	12/09/2016	TSA HLOKA SEBOKA DI SITWA KE N	PO BOX 55 BOLEU 0834303054 0474	28000
625	15366	12/09/2016	MADHLARI PROJECT cc	PRIVATE BAG X2999 SIYABUSWA	27900
626	15365	12/09/2016	LEJAKATHATA PROJECT	P O BOX 135 NEBO 1059	28000
627	15364	12/09/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	23000,64
628	15363	12/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	22400
629	15363	12/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	1440
630	15363	12/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	6110
631	15362	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	6400
632	15362	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1000
633	15362	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	6400
634	15362	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1000
635	15362	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	8150

636	15361	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	20090,77
637	15361	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	3545,7
638	15361	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	15360
639	15361	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	15363,53
640	15361	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	11520
641	15361	12/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	19950
642	15360	12/09/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	198582,3
643	15359	12/09/2016	IMBAWULA TRADING ENTERPRISE CC	P O BOX 1131 MONTANA PARK PRETORIA 0159	302423,76
644	15358	12/09/2016	ATNOM GROUP	P O BOX 354 DENNILTON 1030	24000
645	15357	12/09/2016	HLABIRWA LE RAMOGHLO TRANSPOR	P O BOX 650 MOTETI 0477	27300
646	15356	12/09/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	52040
647	15355	12/09/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	26000,07
648	15354	06/09/2016	MINAMPSA (PTY) LTD	PO BOX 3074 STANDERTON MPUMALANGA 2430	25500
649	15353	06/09/2016	HLOGI TRADING ENTERPRISE	45 WATERKLOOF DENNILTON LIMPOPO	10890
650	15352	06/09/2016	MORWAMOGALE TRADING & PROJECTS	GROOT DRAKENTEIN 3 BRUCE STREET JOHANNESBURG	11600

651	15351	06/09/2016	MORWAKGWATHE GROUP	P O BOX 81 GROBLERSDAL 1030	28500
652	15350	06/09/2016	KGOKA MEDUPI (PTY) LTD	P O BOX 644 GROBLERSDAL 0470	99000
653	15349	06/09/2016	SHIRDO TRADING	PO BOX 1563 FAUNA PARK 0787	1085717,97
654	15348	06/09/2016	GROBBY TRADING	P O BOX 704 BOLEU 082 414 9633 0474	28600
655	15347	06/09/2016	BANDOX HOLDINGS	P O BOX 368 MOTETEMA	28500
656	15346	06/09/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	6669
657	15345	06/09/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	16758
658	15344	06/09/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	29950
659	15343	05/09/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
660	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1650
661	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	240
662	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1350
663	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	925
664	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	6750
665	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	4100
666	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	2175

667	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	7600
668	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1050
669	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	320
670	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	3600
671	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	3450
672	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	2100
673	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	8700
674	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	570
675	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	5200
676	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	555
677	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	4000
678	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	340
679	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	3400
680	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	5100
681	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	3600
682	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1140
683	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	2100

684	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	5940
685	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1700
686	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	12000
687	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	4550
688	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1770
689	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	60000
690	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	380
691	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	18000
692	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	4980
693	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1140
694	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	4550
695	15342	05/09/2016	MAHLOME TRADING ENTERPRISE	BAKOPA TRIBAL STADIUM VIEW 073 051 3657 0474	1180
696	15341	05/09/2016	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	35100
697	15340	05/09/2016	WALTONS STATIONERY	P.O. BOX 12421 LERAATSFONTEIN L E R A A T S F O N T E I N 1038	5071,83
698	15339	02/09/2016	ONRATILE BEST SUPPLIER	2008/223507/23 P O BOX 1502 BOLEU 0474	15000
699	15339	02/09/2016	ONRATILE BEST SUPPLIER	2008/223507/23 P O BOX 1502 BOLEU 0474	6000
700	15339	02/09/2016	ONRATILE BEST SUPPLIER	2008/223507/23 P O BOX 1502 BOLEU 0474	6750
701	15339	02/09/2016	ONRATILE BEST SUPPLIER	2008/223507/23 P O BOX 1502 BOLEU 0474	2100

702	15338	02/09/2016	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	14800
703	15338	02/09/2016	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	3000
704	15338	02/09/2016	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	1200
705	15337	02/09/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	10390
706	15336	02/09/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	8428
707	15335	01/09/2016	TOKOLLO INVESTMENTS	P O BOX 1532 GROBLERSDAL 0470	19200
708	15335	01/09/2016	TOKOLLO INVESTMENTS	P O BOX 1532 GROBLERSDAL 0470	8800
709	15334	01/09/2016	CASNAN CIVILS	P O BOX 19179 NELSPRUIT	362507,24
710	15333	01/09/2016	MOLELEKI A TLALA TRANSPORT AND	P O BOX 10 DENNILTON 1030	602690,74
711	15332	01/09/2016	PATRICK MAKGOKA CONSTRUCTION	P.O. 2931 MONTANA PARK	301200,02
712	15331	01/09/2016	LERUO FINANCE & CONSULTANTS	P O BOX 867 GROBLERSDAL	9291,65
713	15331	01/09/2016	LERUO FINANCE & CONSULTANTS	P O BOX 867 GROBLERSDAL	9291,65
714	15331	01/09/2016	LERUO FINANCE & CONSULTANTS	P O BOX 867 GROBLERSDAL	9291,65
715	15330	01/09/2016	MEGAGY GZ COMPUTERS PTY LTD	PO BOX 1760 MPUMALANGA 1030	28928,34
716	15329	01/09/2016	CELIWE N SON SALON	STAND NO: 557 MOTETEMA 0473	26400
717	15328	01/09/2016	RORISANG BUSINESS SOLUTION	P O BOX 40512 MARBLE HALL 0450	29900
718	15327	01/09/2016	K J MALOA CONSTRUCTION AND PRO	P O BOX 405 MOTETEMA 081 216 2254 1057	28143,18
719	15326	01/09/2016	MSEX TRANSPORT SERVICES	P O BOX 4373 MONSTERLUS 1057	29499,4
720	15325	01/09/2016	XPAND BUSINESS ENTERPRISE	KIRKVORSFONTEIN DENNILTON - LIMPOPO 072 349 1080 1030	22400
721	15324	01/09/2016	CALIBAH PERFECTION TRADING	15116 MALINDI STREET MAMELODI EAST 0122	26550

722	15323	01/09/2016	SITA (PTY) LTD	459 TSITSA STREET ERASMUSKLOOF 0105	71174,98
723	15322	01/09/2016	MUNSOFT (PTY) LTD	P.O. BOX 731457 FAIRLAND 2030	97446,06
724	15321	01/09/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	43084,02
725	15321	01/09/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	8701,31
726	15320	30/08/2016	FOREVER RESORTS - LOSKOP DAM	PRIVATE BAG X 1525 MIDDELBURG	193800
727	15320	30/08/2016	FOREVER RESORTS - LOSKOP DAM	PRIVATE BAG X 1525 MIDDELBURG	122573
728	15319	29/08/2016	MASOLA EVENTS MANAG & PROMO CC	PO BOX 1242 DENNILTON 1030	20230
729	15318	29/08/2016	VAN SCHAIK BOOKSTORE	BURNETT STREET NEDBANK FORUM HATFIELD PRETORIA 0083	3425,4
730	15317	29/08/2016	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	9000
731	15317	29/08/2016	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	1800
732	15317	29/08/2016	KGETHANG BOTSE TRADING & PROJE	P O BOX 1643 BOLEU 0474	1400
733	15316	29/08/2016	NTSHIANA T/ENTERPRISE t/a NTSH	P O BOX 776 DENNILTON 1030	27930
734	15315	29/08/2016	SHATADI DEVELOPERS	P O BOX 2126 GROBLERSDAL 0470	749476,54
735	15314	29/08/2016	BOSUN BRICKS MIDRAND	CNR CRESSET & MUSKET ROADS MIDRAND INDUSTRIAL PARK MIDRAND	445027,9

736	15313	29/08/2016	MASEKWAMENG TRADERS CC	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	325755
737	15312	26/08/2016	984 INFINITE ENTERPRISE	P O BOX 1136 JANE FURSE 1088	25920
738	15311	26/08/2016	ANDRI-ROSE TRADING ENTERPRISE	P O BOX 1762 BURGERSFORT 079 851 1406 1150	7800
739	15311	26/08/2016	ANDRI-ROSE TRADING ENTERPRISE	P O BOX 1762 BURGERSFORT 079 851 1406 1150	7800
740	15311	26/08/2016	ANDRI-ROSE TRADING ENTERPRISE	P O BOX 1762 BURGERSFORT 079 851 1406 1150	7800
741	15310	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	5700
742	15310	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	750
743	15310	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1735
744	15309	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	11400
745	15309	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1500
746	15309	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	1440
747	15309	26/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	6750
748	15308	26/08/2016	MANDLA GODFREY HOLDINGS	P O BOX 394 SEHLAKWANE 1047	3866,4
749	15307	26/08/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	19200
750	15307	26/08/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	6350,4
751	15306	26/08/2016	THARI E TALA TRADERS CC	P.O.BOX 4463 MPUDULLE 1057	28900
752	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	1800

753	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	3000
754	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	1100
755	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	3000
756	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	2750
757	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	3000
758	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	2750
759	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT	P.O.BOX 644 GROBLERSDAL 0470	2750
760	15304	26/08/2016	MATLAWENI TRADING ENTERPRISE	P O BOX 32 071 043 0495 BOLEU 0474	4500
761	15304	26/08/2016	MATLAWENI TRADING ENTERPRISE	P O BOX 32 071 043 0495 BOLEU 0474	7500
762	15304	26/08/2016	MATLAWENI TRADING ENTERPRISE	P O BOX 32 071 043 0495 BOLEU 0474	12500
763	15304	26/08/2016	MATLAWENI TRADING ENTERPRISE	P O BOX 32 071 043 0495 BOLEU 0474	3000
764	15303	25/08/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	12537,72
765	15303	25/08/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	7978,75
766	15302	25/08/2016	RASESE DEVELOPERS AND CONSTRUC	P O BOX 4174 MPUDULLE 084 808 2861 1057	28100
767	15301	25/08/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	533520
768	15301	25/08/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	436480
769	15300	25/08/2016	RENA BATSWAKO TRANSPORT AND CO	P O BOX 405, MOTETEMA 0473 STAND NO:1045 UNIT B MONSTERLUS	7800
770	15299	25/08/2016	MORWAMOGALE TRADING & PROJECTS	GROOT DRAKENTEIN 3 BRUCE STREET JOHANNESBURG	16000
771	15298	25/08/2016	SHONISANI RAMBAU CONSTRUCT	PO BOX 457 RIVONIA	964972,34
772	15297	25/08/2016	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	147896,14
773	15296	25/08/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
774	15295	25/08/2016	MOGANAGA TOURS (PTY) LTD	P O BOX 157+9 GROBLERSDAL 072 606 8156 1057	29520

775	15294	24/08/2016	TSOGANE DISTRIBUTORS	1274 NKAWU STREET TJAKANE BRAKPAN 1550	25000
776	15293	24/08/2016	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	7516,21
777	15293	24/08/2016	SUPA QUICK GROBLERSDAL	POSTNET SUITE 510 P/BAG X9013 ERMELO	1321,03
778	15292	24/08/2016	MVAKASHI PROJECTS PTY LTD	P O BOX 777 DENNILTON 1030	10000
779	15292	24/08/2016	MVAKASHI PROJECTS PTY LTD	P O BOX 777 DENNILTON 1030	8000
780	15291	24/08/2016	KGADI YA MALAPA TRADING	P.O BOX 650 MOTETI 0477	28200
781	15290	23/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	2950
782	15289	23/08/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	3750
783	15288	19/08/2016	BAUPA TRADING ENTERPRISE	134 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA 0008	143000
784	15287	18/08/2016	MOBILE BATCHING (PTY) LTD	P O BOX 15110 NELSPRUIT 1200	1162252,8
785	15286	16/08/2016	BENGIZAMA MINING AND CONSTRUCT	P O BOX 331 MOTETEMA GROBLERSADL 0473	28500
786	15285	16/08/2016	MAPULE WA LEPULANE ENTERPRISE	P O BOX 17002 MOUTSE MALL DENNILTON 1087	27400
787	15284	16/08/2016	DREAMFINDERS TRADING & PROJ 58	PO BOX 74514 TURFFONTEIN 0114922975 2001	59234,4
788	15283	16/08/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
789	15282	12/08/2016	MUNSOFT (PTY) LTD	P.O. BOX 731457 FAIRLAND 2030	12525,75
790	15281	12/08/2016	GOING PLACES CONSTRUCTION	PO BOX 937 TSHILOANENG LIMPOPO 0491	26000
791	15280	12/08/2016	FITO & SONS CONSTRUCTION	BOX 548 MOTETEMA 072 265 2021 0473	29190
792	15279	12/08/2016	SETSHEPI SA TSWANE TRADING	P O BOX 429 MOTETI A 0477	27090
793	15278	11/08/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	459105

794	15277	11/08/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	262623
795	15276	11/08/2016	SEGOLOKWANE CONST & PROJECTS	P O BOX 191 MOTETI 0477	6000
796	15276	11/08/2016	SEGOLOKWANE CONST & PROJECTS	P O BOX 191 MOTETI 0477	19800
797	15275	11/08/2016	KGOSIHADI TRADING &PROJECTS 29	P O BOX 1225 DENNILTON 071 491 8983 1030	14000
798	15274	11/08/2016	AUTOMOTOR TRAFFIC SIGNAL CO	P O BOX 1325 SILVERTON	52497
799	15273	11/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	4670
800	15272	10/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	2200
801	15271	10/08/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	14350
802	15270	05/08/2016	LEDANDULU'S CONSTRUCTION	P O BOX 55 BOLEU 0470	5400
803	15270	05/08/2016	LEDANDULU'S CONSTRUCTION	P O BOX 55 BOLEU 0470	5400
804	15270	05/08/2016	LEDANDULU'S CONSTRUCTION	P O BOX 55 BOLEU 0470	5400
805	15270	05/08/2016	LEDANDULU'S CONSTRUCTION	P O BOX 55 BOLEU 0470	10800
806	15269	05/08/2016	ONBOARD CONSULTING ENGINEERS	P O BOX 1943 MARBLE HALL 0450	127524
807	15268	05/08/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	16897,6
808	15267	05/08/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	16897,6
809	15266	05/08/2016	SEGOKGOME TRADING AND PROJECTS	076 226 2187 P O BOX 548 MOTETEMA 0473	21838
810	15265	05/08/2016	JMV ORTHOSMART CONSULTING	7A GENERAL JOUBERT POLOKWANE 0699	291600

811	15264	05/08/2016	MTP INFRASTRUCTURE RESOURCES	PO BOX 1173 KEMPTON PARK 1820	143848,8
812	15263	05/08/2016	MAGAUTA RECRUITMENT	PRIVATE BAG X 2056 SILVERTON 0127	58972,42
813	15262	05/08/2016	IHLO LA BAKWENA TRADING & PROJ	17096 MOUTSE DENNILTON 1087	8000
814	15262	05/08/2016	IHLO LA BAKWENA TRADING & PROJ	17096 MOUTSE DENNILTON 1087	17600
815	15261	05/08/2016	TISITSO TRADING & PROJECTS PTY	STAND NO 4012 NTWANE VILLAGE DENNILTON 1030	3750
816	15261	05/08/2016	TISITSO TRADING & PROJECTS PTY	STAND NO 4012 NTWANE VILLAGE DENNILTON 1030	3750
817	15261	05/08/2016	TISITSO TRADING & PROJECTS PTY	STAND NO 4012 NTWANE VILLAGE DENNILTON 1030	10700
818	15261	05/08/2016	TISITSO TRADING & PROJECTS PTY	STAND NO 4012 NTWANE VILLAGE DENNILTON 1030	9500
819	15260	05/08/2016	KEYS TO POWER CONSTRUCTION	PO BOX 184 DENNILTON 0722797370 1030	18720
820	15260	05/08/2016	KEYS TO POWER CONSTRUCTION	PO BOX 184 DENNILTON 0722797370 1030	4800
821	15260	05/08/2016	KEYS TO POWER CONSTRUCTION	PO BOX 184 DENNILTON 0722797370 1030	1866,32
822	15260	05/08/2016	KEYS TO POWER CONSTRUCTION	PO BOX 184 DENNILTON 0722797370 1030	2450
823	15259	05/08/2016	SKY HIGH CONSULTING ENGINEERS	P O BOX 2816 TZANEEN 0850	153228,61
824	15258	05/08/2016	KHULATANG TRADING ENTERPRISE	PO BOX 476 MOGANYAKA 0450	15000
825	15258	05/08/2016	KHULATANG TRADING ENTERPRISE	PO BOX 476 MOGANYAKA 0450	7800
826	15257	05/08/2016	BAFISABOKE TRADING	PO BOX 45 ELANSDOORN DENNILTON 0455	3750
827	15256	02/08/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	78660
828	15255	02/08/2016	TLOU INTERGATED TECH	P O BOX 32	124287,02
829	15254	02/08/2016	MUNEI CONSULTING AND PROJECTS	POSTNET SUITE NO62 0001	354712,58
830	15253	02/08/2016	TLOU INTERGATED TECH	P O BOX 32	202318,38
831	15252	02/08/2016	TLOU INTERGATED TECH	P O BOX 32	264358,38
832	15251	02/08/2016	MONDE CONSULTING ENGINEERS	P.O. BOX 479 POLOKWANE	506763,4

833	15250	02/08/2016	KODUMELA MOEPA THUTSE	P.O BOX 630 WELDRIFT 1 1002	26600
834	15249	02/08/2016	DIKOLOBE TRADING AND PROJECTS	P O BOX 2241 MARBLE HALL 078 174 3658 0450	9900
835	15249	02/08/2016	DIKOLOBE TRADING AND PROJECTS	P O BOX 2241 MARBLE HALL 078 174 3658 0450	5750
836	15249	02/08/2016	DIKOLOBE TRADING AND PROJECTS	P O BOX 2241 MARBLE HALL 078 174 3658 0450	5070
837	15249	02/08/2016	DIKOLOBE TRADING AND PROJECTS	P O BOX 2241 MARBLE HALL 078 174 3658 0450	2480
838	15249	02/08/2016	DIKOLOBE TRADING AND PROJECTS	P O BOX 2241 MARBLE HALL 078 174 3658 0450	1160
839	15248	02/08/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
840	15247	02/08/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	119920
841	15246	02/08/2016	BASADZI PERSONNEL CC	P O BOX 394 MENLYN PRETORIA 0063	4001,4
842	15245	01/08/2016	LEGENTON (PTY) LTD	P.O BOX 4223 MPUDULLE 1057	17899
843	15245	01/08/2016	LEGENTON (PTY) LTD	P.O BOX 4223 MPUDULLE 1057	11100
844	15244	01/08/2016	MAKGALA-A-THIBA TRADING	P O BOX 361 GLEN COWIE 1061	12555
845	15244	01/08/2016	MAKGALA-A-THIBA TRADING	P O BOX 361 GLEN COWIE 1061	2070
846	15244	01/08/2016	MAKGALA-A-THIBA TRADING	P O BOX 361 GLEN COWIE 1061	5800
847	15244	01/08/2016	MAKGALA-A-THIBA TRADING	P O BOX 361 GLEN COWIE 1061	1425
848	15243	01/08/2016	BS PRINCE (PTY) LTD	P O BOX 534 SEHLAKWANE 1047	9000
849	15243	01/08/2016	BS PRINCE (PTY) LTD	P O BOX 534 SEHLAKWANE 1047	5700
850	15243	01/08/2016	BS PRINCE (PTY) LTD	P O BOX 534 SEHLAKWANE 1047	5700
851	15243	01/08/2016	BS PRINCE (PTY) LTD	P O BOX 534 SEHLAKWANE 1047	5700
852	15242	01/08/2016	KDM TRAVEL EXPRESS	P O BOX 405 MOTETEMA 0473	12573,4
853	15242	01/08/2016	KDM TRAVEL EXPRESS	P O BOX 405 MOTETEMA 0473	13063,4
854	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	6750
855	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	2100

856	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	1600
857	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	2400
858	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	2250
859	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	3400
860	15240	29/07/2016	GWAYANA GENERAL TRADING & SUPP	P O BOX 1195 TAFELKOP 0474	13800
861	15239	29/07/2016	MAPULA TRAVEL TOURS	PO BOX 4274 POLOKWANE 0700	9234
862	15238	29/07/2016	BAHLOTSE TRADING (PTY) LTD	12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	26960
863	15237	29/07/2016	BEST GROVERS TRADING PROJECTS	P. O BOX 749 GROBLERSDAL 0470	24000
864	15236	29/07/2016	SHAMMAH INDUSTRIAL	P O BOX 1133 DENNILTON 1030	12997,2
865	15236	29/07/2016	SHAMMAH INDUSTRIAL	P O BOX 1133 DENNILTON 1030	5994
866	15235	29/07/2016	MOKGOWE TRADING AND PROJECTS	P O BOX 568 THABAKHUBEDU DENNILTON 1030	27600
867	15234	29/07/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	14750
868	15233	29/07/2016	DITHEBELE LE MMAKOBO TRAVEL	P O BOX 948 POLOKWANE 015 291 1677 0699	24829,2
869	15232	28/07/2016	MAGNUM RESOURCES & TRADING	P O BOX 1985 GROBLERSDAL 0470	28700
870	15231	28/07/2016	SENZAKAHLE 2015 BUSINESS ENTER	PO BOX 867 DENNILTON 0829690059 1030	21600

871	15231	28/07/2016	SENZAKAHLE 2015 BUSINESS ENTER	PO BOX 867 DENNILTON 0829690059 1030	3600
872	15231	28/07/2016	SENZAKAHLE 2015 BUSINESS ENTER	PO BOX 867 DENNILTON 0829690059 1030	4350
873	15230	28/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	1875
874	15230	28/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	250
875	15230	28/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	960
876	15230	28/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	225
877	15230	28/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	130
878	15229	27/07/2016	SEKHUKHUNE SEBATALADI HOLDINGS	PO BOX 644 GROBLERSDAL 0470	28992
879	15228	27/07/2016	DITAMPANE MANALE CONST & PROJE	P O BOX 877 BOLEU 0474	25500
880	15227	27/07/2016	THE PROLETERIAN INSTALLATION	P O BOX 542 GROBLERSDAL 0470	12000
881	15226	27/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	21000
882	15226	27/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	3000
883	15226	27/07/2016	MCETETE CATERING AND CONSTRUC	P O BOX 131 BOLEU 0474	4500
884	15225	27/07/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	181053,77
885	15225	27/07/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	11836,76
886	15225	27/07/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	6749,03

887	15225	27/07/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	46776,94
888	15225	27/07/2016	MOAGI TECHNOLOGIES	PO BOX 4481 RIVONIA 2128	8726,2
889	15224	27/07/2016	MUNSOFT (PTY) LTD	P.O. BOX 731457 FAIRLAND 2030	589989,12
890	15223	25/07/2016	KWENAMEETSE TRANSPORT & ENTER	STAND NO: 696 MOTETI - C 0477	25500
891	15222	25/07/2016	KWAKGA TRADING AND PROJECTS	P O BOX 1082 BOLEU 079 614 2969 0474	14160
892	15221	25/07/2016	BIG SKY TRADING 200 CC	P O BOX 877 BOLEU 0474	27500
893	15220	25/07/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	
894	15220	25/07/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	1
895	15220	25/07/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,1
896	15220	25/07/2016	DEPT OF ROAD & TRANSPORT	P/BAG X61 LEBOWAKGOMO 0737	0,1
897	15219	25/07/2016	NATION CONTRUIRE (PTY) LTD	P.O BOX 322 GROBLERSDAL 0474	22900
898	15218	25/07/2016	MOJEKANA MJ CONSTRUCTION	P.O. BOX 401 MOTETEMA 0473	216000
899	15217	25/07/2016	BARWA COMMUNICATIONS C.C	P BOX 1010 DENNILTON 1030	14200
900	15216	25/07/2016	MANY LE MANG CONSTRUCTION	P O BOX 1532 GROBLERSDAL	25000
901	15215	25/07/2016	VAPOPAX INVESTMENTS PTY LTD	P O BOX 61204 PRETORIA 0045	25000
902	15214	25/07/2016	RONELI DEVELOPERS PTY LTD	NO. 03 SHOPRITE SQUARE GROBLERSDAL 0470	20000
903	15213	22/07/2016	VISION PRINT GRAPHICS & DESIGN	PO BOX 2011 MARBLE HALL	222300

904	15212	21/07/2016	GOVERNANCE MUNICIPAL PUBLICATI	P O BOX 267 PAARDEKRALL 1752	196980
905	15211	21/07/2016	FUTHARI TRADING	P O BOX 460 SIYABUSWA MPUMALANGA 0472	19500
906	15211	21/07/2016	FUTHARI TRADING	P O BOX 460 SIYABUSWA MPUMALANGA 0472	10290
907	15210	21/07/2016	MATSIPANE CONSTRUCTION	P O BOX 713 DENNILTON 1030	25499,15
908	15210	21/07/2016	MATSIPANE CONSTRUCTION	P O BOX 713 DENNILTON 1030	2788,5
909	15210	21/07/2016	MATSIPANE CONSTRUCTION	P O BOX 713 DENNILTON 1030	697,5
910	15209	20/07/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420
911	15208	20/07/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	2590
912	15207	18/07/2016	PAPI INVESTMENT	P O BOX 322 MOTETI 0477	19200
913	15207	18/07/2016	PAPI INVESTMENT	P O BOX 322 MOTETI 0477	6450
914	15206	18/07/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	12000
915	15206	18/07/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	2400
916	15206	18/07/2016	REAKGONA TRAVEL SERVICES	P O BOX 994 POLOKWANE 0700	4570
917	15205	18/07/2016	RISE ARISE PTY LTD	P O BOX 2015 GROBLERDAL 0470	27930
918	15204	14/07/2016	CHEAP CHEAP TRAVEL	P O BOX 876 GIYANI 0152988288 0826	4590
919	15203	14/07/2016	THIZWIKONI TRADING 25	P O BOX 4413 GROBLERSDAL 0470	28000
920	15202	14/07/2016	ARCH ACTURIAL CONSULTING	P.O. BOX 12573 MILL STREET CAPE TOWN 8010	17100

921	15201	14/07/2016	K J MALOA CONSTRUCTION AND PRO	P O BOX 405 MOTETEMA 081 216 2254 1057	13680
922	15201	14/07/2016	K J MALOA CONSTRUCTION AND PRO	P O BOX 405 MOTETEMA 081 216 2254 1057	9117,72
923	15200	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19093
924	15199	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19243
925	15198	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	20143
926	15197	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	20143
927	15196	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	20143
928	15195	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19193
929	15194	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19193
930	15193	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	17987
931	15193	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI	073 181 9884 / 082 687 1801 STAND NO: 22 MOTETEMA	19638
932	15192	11/07/2016	MOKWENA MOTORS T/A NONYANE MOT	P.O. BOX 152 BOLEU 0474	138420

Specifications	Creditor Address
LAERSDRIFT BUS ROAD CONTRACTOR CLAIM NO3 REQ:BEMBE MAVM	795 ARCADIA STREET ARCADIA PRETORIA
ACCOMODATION FOR MAYOR AND DRIVER REQ. BY INA HARMSE	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ACCOMMODATION FOR S MAKUA REQ. BY S MAKUA	
TENTS,SOUND,WATER AND CHAIRS FOR MAYORAL OUTREACH IN WARD 22 REQ. BY MANAGER IGR	
PUNCTURE REPAIRS REQ. BY D MAHLANGU	
ACCOMMODATION BOOKINGS FOR MAYOR JULIA MATHEBE;DAVID TLADI AND TEBOGO PHAHLAMOHLAKA ATTENDING LOCAL GOV SUMMIT REQ BY D.LEOPE	803 UNIT C MONSTERLUS
ACCOMMODATION BOOKINGS FOR THE MAYOR;DAVID TLADI AND WINTER RATLOU REQ BY D.LEOPE	195 SKINNER PRETORIA 0829363180
LENOVO M700Z ALL IN ONE	31 WESSELS ROAD RIVONIA
WINDOWS 10 Pro 64	31 WESSELS ROAD RIVONIA
HP 250 G5 INTEL CORE i5-6200U	31 WESSELS ROAD RIVONIA
HP 3 YEARS ONSITE WARRANTY NEXT BUSINESS DAY NOTEBOOK ONLY	31 WESSELS ROAD RIVONIA
HP 450 G4/UMA i5-7200U 450- 15.6 HD AG SVAHD / 4GB 1D DDR4/ 1TB 5400	31 WESSELS ROAD RIVONIA
HP 3Y NEXT BUSINESS ONSITE NOTEBOOK SERVICE	31 WESSELS ROAD RIVONIA
TARGUS BAG PROSPECTS 15.6" LAPTOP BACKPACK	31 WESSELS ROAD RIVONIA
HP COLOUR LASERJET PRO MFP M477 fdn 4in1 PRINT,COPY SCAN FAX , 3-10	31 WESSELS ROAD RIVONIA
SPS-BATT 6C 47WH R 2.2AH LI FP06047-CL REQ:MASHABA THABISO	31 WESSELS ROAD RIVONIA

ACCOMODATION FOR MOSES MAHLANGU ATTENDING VIP SAGE FOR TWO DAYS REQ BY: MOSES MAHLANGU	
SOUND SYSTEM, PODIUM, BACKUP GENERATOR AND 300 BOTTLED WATER. REQ BY: BUSI MAHLANGU	STAND NO Z2A665 MAJAKANENG TAFELKOP
STATIONERY FOR THE FINANCE DEPARTMENT REQ BY: THORISO	STAND NO 388 ELANSDOORN DENNILTON
250 ARCH LEVER FILES FOR FINANCE DEPARTMENT REQ BY: THORISO	STAND NO 870 NEWSTANDS MOTETEMA
MUNICIPAL LANDFILL SITES SIGN BOARD	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
DESIGN AND LAYOUT REQ BY: T MTHOMBENI	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
STEERING CYLINDER,TIE ROD END AND BALL JOINT FOR BYK 441L GRADER REPLACE CICLE GEAR PUMP + SEALA FOR BFX 697 L CAT GRADER REQ:MAHLANGU DAVID	
STARTER AND ELECTRICAL REPAIR FOR CPJ 509 L SKIP LOADER REQ:MAHLANGU DAVID	
A4 WHITE PAPERS INCLUDING TRANSPORTATION COSTS REQ BY P.BANDA	
HYDRAULIC OIL 420 LITRES INCLUDING DELIVERY FEES REQ BY P. BANDA	
MICROSOFT LICENSING REQ BY AMOS MAYIMELE	
PURCHASE OF NEW BOOKS FOR LIBRARY X 307 BOOKS REQ BY C.STEYN	STAND NO 476 MOGANYAKA
FOAM MATRESS FOR DISASTER RELIEF REQ BY: BUSI MAHLANGU	1257 EXT 4 RETHABISENG

PAUPER BURIALS FOR 39 BODIES, COFFINS, PREPARATION OF GRAVES, BACKFILLING, GRAVE MARKS, TRANSPORTATION FORM D/DAL TO LUSAKA AND B1 1663, BURIAL ORDERS DOCUMENTS. REQ: MAHLATSE MKHULWANE	STAND NO 16 JABULANI ELANDSDOORN DENNILTON
DE-WEEDING CHEMICAL 20LX10, SNAKE REPELANT 5L X 10, INSECTICIDES 5L AVI-CLHORIPIRIFOS X5 AND SPUIT CHEMICAL SPRAY CONTAINERS 16LX5 REQ: TSHEPO MTHOMBENI	
INTERIOR DOORS REQ BY: PATRICK BANDA	STAND NO 3015 MATHULA STAND
EXTERIOR DOORS REQ BY: PATRICK BANDA	STAND NO 3015 MATHULA STAND
LOCKSET REQ BY: PATRICK BANDA	STAND NO 3015 MATHULA STAND
EMLM 25/2016/PHA KGOSHI MATSEPE ACCESS ROAD	
EMLM 06/2012 - JJ ZAAIPLAAS ROAD	
ERRATUM FOR TENDERS ON SOWETAN SIZE 5X2 ADVERT REQ BY C.TJIANE	
GRADER BLADES 15 HOLES X 10 REQ BY P.BANDA	STAND 035 LESEHLENG 0722797370
SAFETY HELMETS WITH VISOR AND EARMUFFS	271 STREET PHOLA PARK KWA-MHLANGA
SAFETY SHIN PADS PROTECTOR REQ BY P.BANDA	271 STREET PHOLA PARK KWA-MHLANGA
LL1 FORMS	
ALV FORMS	
NCP FORMS	
FACE VALUE 2 BOX	
RLV FORMS	
DRC FORMS	
DL1 FORMS REQ: MAHLAELA DJ	

ACCOMMODATION BOOKINGS OF THE MAYOR AND HER DRIVER AT BIRCHWOOD ON 10 MARCH 2017 REQ BY MPUBANE MATHEBE	196A MARSHALL STREET POLOKWANE
CATERING SERVICES OF 35 PEOPLE FOR COMMUNICATION FORUM AND REVIEW OF STRATEGY ON 17 MARCH 2017 REQ BY SIMON MAKUA	
ACCOMMODATION BOOKINGS FOR THE MAYOR AND DRIVER,CLLR WINTER RATLOU AND CLLR DAVID TLADI ATTENDING CLASSES AT WITS REQ BY INA HARMSE	
ACCOMMODATION BOOKINGS FOR CLLR MACHIPA AND CLLR PHETLA ATTENDING GOVERNANC AND MUNICIPAL FINANCE AND IGR REQ BY JEFF MANGANYI	
ACCOMMODATION BOOKINGS OF TEBOGO PHAHLAMOHLAKA ATTENDING AT WITS REQ BY DESMOND LEOPE	83 POTGIETER STREET 08 MONA LISA POLOKWANE
PLACING OF TENDER ADVERT ON SOWETAN REQ BY C.TJIANE	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ACCOMMODATION BOOKINGS FOR MOSES MAHLANGU ATTENDING TASK JOB EVALUATIO PROVINCIAL AUDIT COMMITTEE REQ BY MAHLANGU MOSES	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ACCOMMODATION BOOKINGS FOR MR JOHANNES THOLO ATTENDING PROVINCIAL SDF FORUM REQ BY J THOLO	
DUST MASK	STAND NO 476 MOGANYAKA MARBLEHALL
SUPPLY OF CEMENT REQ BY P.BANDA	STAND NO 476 MOGANYAKA MARBLEHALL
ACCOMMODATION BOOKINGS FOR R.P MDLULI ATTENDING CLASSES AT WITS GOVERNANCE,LEADERSHIP AND PUBLIC VALUE REQ BY R.P MDLULI	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE

ADVERTISEMENT OF 2016/2017 ADJUSTMENT BUDGET AND REVISED SDBIP REQ BY: PERTUNIA MDLULI	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
ACCOMODATION FOR C TJIANE AND I MASHIFANE ATTENDING MSCOA ASSET SYSTEM RELEASE REQ BY: ISAAC MASHIFANE	
ACCOMODATION FOR P MTSWENI AND M BEMBE ATTENDING LGSETA FUNDS MENTORIN PROGRAMM REQ BY; SUZAN MOSEHLA	
COMMISSION REQ BY: SUZAN MOSEHLA	
REPAIRS-PRO LASER OR TRUVELO LIDAR REQ BY M.BOOYSEN	
REPLACE GLASS DOOR AND GEARBOX, BEARING AND ENGINE SEAL FOR CFY 221 L CAT TLB REQ:DS MALHANGU	
SERVICE FOR CAT GRADER 140H BYK 414 L REQ:DS MAHLANGU	
CONSTRUCTION OF MARAPONG BRIDGE REQ BY: F DEBEILA	
ELECTRIFICATION OF TAMBO JABULANI VILLAGE REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
ELECTRIFICATION OF JERUSALEMA MATSITSI REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
CONFERENCE VENUE FOR 2 DAY FOR IDP STRATEGIC SESSION REQ BY: LP TALA	26 HANS VAN RENSBURG STREET POLOKWANE
CONFERENCE PACKAGE FOR FULL DAY INCLUDING FULL BREAKFAST AND LUCH FOR 2 DAYS REQ BY: LP TALA	26 HANS VAN RENSBURG STREET POLOKWANE
PA SYSTEM FOR 2 DAYS REQ BY: LP TALA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE	26 HANS VAN RENSBURG STREET POLOKWANE
ELECTRIFICATION OF ELANDSDOORIN VILLAGE A REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE

ELECTRIFICATION OF MASAKANENG VILLAGE REQ BY : F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
ELECTRIFICATION OF MAKAEPEA DIPAKAPAKENG REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
DISASTER RELIEF BLANKETS REQ BY: BUSI MAHLANGU	STAND NO 1249 SEHLAKWANA
EMLM 03/2014 PH4 ZAAIPLAAS CLAIM NO:007 REQ BY PM BEMBE	58 BOURKE STREET SUNNYSIDE
SAFETY HELMET WITH VISOR EARMUFF REQ BY: P BANDA	
SAFETY SHIN PADS PROTECTOR REQ BY: P BANDA	
CATERING FOR COOPERATIVES WORKSHOP FOR 3 DAYS 7,8 AND 9/03/2017 FOR 30 PEOPLE REQ:TLAKA MJ	1120 STADIUM VIEW TAFELKOP BOLEU
PA SYSTEM WITH CORDLESS MICROPHONE AND 400 100% JUICE FOR EMPLOYEE TEAM BUILDING PROGRAMME REQ:LEBOGANG MASHABA	STAND NO 39 TAMBO SQUARE
REPLACEMENT OF HP PROBOOK LAPTOP SCREENS X 3 REQ. BY E NKAMBULE	STAND 44 THABAKHUBEDU DENNILTON
CATERING FOR DISASTER MANAGEMENT PLAN REQ. BY B. MAHLANGU	1028 ELANSDOORN DENNILTON
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PH 7 CONSTRUCTION CLAIM 8 REQ:BEMBE MAVM	

MONSTERLUS TO MAKGOPHENG ROAD AND STORM WATER CONTROL PH 7 ENGINEER CLAIM 3 REQ:BEMBE MAVM	
SUPPLY AND INSTALLATION OF CONCRETE PALISADE AT GROBLERSDAL LANDFILL SITE REQ:MAHLATSE MOKHULWANE	
SERVICE HOURS 7134.8 AND REPAIRS FOR CAT GRADER 120H- BFX 697 L REQ:VUSI MASILELA	
STRIP QUOTE AND REPAIR OF 4 CHAIN SAW AND 6 BRUSH CUTTERS REQ:MAHLATSE MKHULWANE	
DOOM 300ML	PLOT NO.98 PHOOKO DENNILTON
SPIRITS 500ML	PLOT NO.98 PHOOKO DENNILTON
CLARK POLISH SPRAY	PLOT NO.98 PHOOKO DENNILTON
CLARK AIR FRESHNER	PLOT NO.98 PHOOKO DENNILTON
1LT PATSIMA POLISH	PLOT NO.98 PHOOKO DENNILTON
1LT PHATSIMA POLISH	PLOT NO.98 PHOOKO DENNILTON
BLEACH	PLOT NO.98 PHOOKO DENNILTON
MUTTON CLOTH	PLOT NO.98 PHOOKO DENNILTON
MUTTON CLOTH	PLOT NO.98 PHOOKO DENNILTON
HAND CLEANER	PLOT NO.98 PHOOKO DENNILTON
DOMESTIC CLEANER	PLOT NO.98 PHOOKO DENNILTON
DISH LIQUID	PLOT NO.98 PHOOKO DENNILTON
DISH CLOTH	PLOT NO.98 PHOOKO DENNILTON
JEYES FLUID	PLOT NO.98 PHOOKO DENNILTON
WINDOW CLEANER	PLOT NO.98 PHOOKO DENNILTON
YELLOW HAND GLOVES	PLOT NO.98 PHOOKO DENNILTON
ZINK SPONGE	PLOT NO.98 PHOOKO DENNILTON
HANDY ANDY	PLOT NO.98 PHOOKO DENNILTON
PINE GEL	PLOT NO.98 PHOOKO DENNILTON
MAGIC JUICE	PLOT NO.98 PHOOKO DENNILTON

RAKES	PLOT NO.98 PHOOKO DENNILTON
TOILET BOWL CLEANER	PLOT NO.98 PHOOKO DENNILTON
GARDEN SPADE	PLOT NO.98 PHOOKO DENNILTON
PICK HANDLES	PLOT NO.98 PHOOKO DENNILTON
DELUX HOUSE BROOM	PLOT NO.98 PHOOKO DENNILTON
JUMBO MOPS	PLOT NO.98 PHOOKO DENNILTON
TOILET PAPER 2 PLY	PLOT NO.98 PHOOKO DENNILTON
TOILET BRUSH SET	PLOT NO.98 PHOOKO DENNILTON
LEATHER HAND GLOVES	PLOT NO.98 PHOOKO DENNILTON
5KG DEO BLOCKS	PLOT NO.98 PHOOKO DENNILTON
GARDEN RAKES	PLOT NO.98 PHOOKO DENNILTON
PLATFORM HARD BROOM	PLOT NO.98 PHOOKO DENNILTON
DUSTER LONG HANDLE	PLOT NO.98 PHOOKO DENNILTON
SHORT FEATHER DUSTERS	PLOT NO.98 PHOOKO DENNILTON
ROUND SHOVEL	PLOT NO.98 PHOOKO DENNILTON
GEARBOX OIL 420L REQ BY PATRIC BANDA	2021 SECTION C VERENA A MPUMALANGA
GEARBOX OIL 420LITRES REQ BY P.BANDA	2021 SECTION C VERENA A MPUMALANGA
A4 GREEN PAPERS	6 TAMBOTIE STREET GROBLERSDAL LIMPOPO
A4 BLUE PAPERS	6 TAMBOTIE STREET GROBLERSDAL LIMPOPO
SUPPLY AND INSTALLATION OF FL/MAST JNR VLV NLIY FJ2 X9, FL-PIPE TOIL 540X140 BENT FJT1 X6, BUNG FL/PIPE D32+D40 X6, PIPE COPPERTUBE 22 COPCAL COUPLER X12. REQ: MLILO DAVID	
ENGINE OIL REQ:BANDA.P	STAND NO. 298 MOTETI MOTETI SP
BELL GRADER BLADES REQ. BY P BANDA	NO. 72 MOGAUNG GROBLEERSDAL
BUCKET TIPS AND BOLTS (BELL)	
SUPPLY AND DELIVERY OF 70 A4 WHITE PAPER BOXES REQ. BY P BANDA	
420 LITRES OF HYDROLIC OIL REQ. BY P BANDA	NO 13 HLOGOTLOU TOWNSHIP MONSTRELUS

REPAIR OF HONO TRUCK 700 CFY 217Y(BRAKES, ALIGNMENT, ELEC REQ. BY D MAHLANGU	
REPLACE TEN TYRES FOR BTV 9 39L MAN TRUCK AND FIVE PUNCTURES REQ:D.S MAHLANGU	
PUBLICATION ON SOWETAN AND DALLER FOR VALUATION ROLL	
LAERSDRIFT ROAD (EMLM 13/2015/LBR)	795 ARCADIA STREET ARCADIA PRETORIA
500 X EMBOIDED GOLF SHIRTS FOR WARD COMMITEE INDUCTION	
	12HENRO COURT 55A LONG STREET KEMPTON PARK
	12HENRO COURT 55A LONG STREET KEMPTON PARK
	12HENRO COURT 55A LONG STREET KEMPTON PARK
	12HENRO COURT 55A LONG STREET KEMPTON PARK
	12HENRO COURT 55A LONG STREET KEMPTON PARK
TONERS FOR STORES	12HENRO COURT 55A LONG STREET KEMPTON PARK
500 X CONFERENCE BAG DESIGN , SUPPLY OF EMROIDER, 1 BAG	
500 X PRINTED PENS DESIGN , LAYOUT AND PRINTING FOR WARD COMMITEES	
500 X A4 20 PAGE WRITING PADS FOR WARD COMMITEES	
ALIGNMENT OF HINO TRUCK, BST 575L	
HINO 700 TRUCK - CFY 218L ALIGNMENT AND ELECTRICAL FAULT	
MAN TIPPER TRUCK - BTV 939L	

REQ. BY D MAHLANGU	
TRANSMISSION OIL REQ:BANDA.P	
BLADE 3TX12X4MMX 20(305),CHAIN H42 56DL 3/81 X20,BLADE 3T X 12X 3MM X25.4 X20, CHAIN 3/8X058X1.5MMX56L X20, VB17X3850 X10, GREASE X 1 AND GREASE PUMP X1. REQ:M.MKHULWANE	10 BALENTIBE MAJUBA STREET GROBLERSDAL
COMPETENCY ASSESMENT FOR SENIOR MANAGERS REQ. BY T. BOROKO	
ACCOMMODATION BOOKINGS FOR CLLR D.TLADI;D.MATJOMANE;T.PHAHLAMOHLAKA T.MMUTLE;J.MAKUNYANE AND A .MACHIPA ATTENDING PROV GOV SUMMIT REQ BY D.LEOPE	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKINGS FOR CLLR ALFRED PHATLANE ATTENDING HR WORKING GROUP INDUCTION AND MEETING REQ BY D.LEOPE	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
BELL TIPS	
TOILET PAPER	
REPAIR TRAILER AND NEW LIGHTS REQ. BY T.E MTHOMBENI	STAND NO: 1541 MONSTERLUS UNIT "A"
REPAIR OF GEARBOX REQ. BY G SKOSANA	
ROOSSENEKAL ROAD AND STREETS ENGINEERS CLAIM NO2 REQ:MTSWENI PM	17E SCHOEMAN STREET POLOKWANE
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PH7 CLAIM 6 REQ:BEMBE MAVM	STAND NO. A381 MAKOPANONG
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PHASE 7 CLAIM NO 7 REQ:BEMBE MAVM	

ADVERTISING OF PUBLIC NOTICE CALLING FOR INSPECTION OF EVALUATION ROLL AND LODGING OF OBJECTIONS REQ BY B.MOHLAMME	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PH7 REQ:BEMBE MAVM	STAND NO. A381 MAKOPANONG
CONSTRUCTION OF MOGAUNG ROAD AND STORMWATER CONTROL PH2 CONSALTANT REQ:MTSWENI PM	26 PIEPER STREET BIRCH ACRES EXT 3 KEMPTON PARK
EXTENSION CABLE REQ BY: HANNES	
CABLE JOINT 11KVPILC 185MM REQ BY: PATRICK BANDA	
CABLE JOINT 11KVXPLE 35-70MM REQ BY: PATRICK BANDA	
KGAPHAMADI ROAD CONSTRUCTION EMLM 07/2011 PH3 REQ BY: F DEBEILA	22 PEACE STREET TZANEEN
KGAPHAMADI BUS ROAD CNSTRUCTION EMLM 07/2011 PH3 REQ BY: F DEBEILA	STAND NO. A381 MAKOPANONG
KGAPHAMADI BUS ROUTE CONSTRUCSTION EMLM 07/2011 PH3 REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
ADVERTISING OF VACANCY FOR SENIOR MANAGERS:COMMUNITY SERVICE; EXECUTIVE SUPPORT AND CORPORATE SERVICES REQ BY TEBOGO BOROKO	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
ACCOMMODATION BOOKINGS FOR MAHLANGU JJ AND MR P BOLEU ATTENDING PROVINCIAL COMPLAINTS FORUM MEETING ON 27 OCTOBER 2016 REQ BY JJ MAHLANGU	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
A4 WHITE PAPER	FLOOR 6 NATIONAL BANK HOUSE 84 ALBERTINA SISULU STREET JOHANNESBURG
ACCOMODATION FOR 3 OFFICIALS@ THE RANCH POLOKWANE REQ. BY INA HARMSE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COLD MIX ASPHALT REQ. BY W STOLTZ	

REPLACE OF CLUTCH KIT OF BKD 246 L NISSAN REFUSE TRUCK REQ: MAHLANGU.D	
REPAIR HYDROLIC PIPE AND CYLINDER FOR CFY 221 L CAT TLB REQ:MAHLANGU .D	
RADIATOR FLUSH & REPAIR FOR BYK 414 L CAT GRADER 140H REQ:MAHLANGU.D	
WATER	STAND NO 98 LESEHLENG DENNILTON
ACCOMODATION FOR HR OFFICIALS ATTENDIGN HUMAN RESOURCE WORKING GROUP REQ BY: LEBOGANG MASHABA	
COMMISION REQ BY: LEBOGANG MASHABA	
ACCOMODATION FOR MOSES MAHLANGU ATTENDING SAGE VIP REQ BY: MOSES MAHLANGU	
COMMISSION REQ BY	
CHANGE TRYRES FOR BELL GRADER AND CAT GRADER REQ. BY D.S MAHLANGU	
ACCOMODATION FOR BUDGET OFFICIALS ATTENDING MSCOA CHART 1.6 WORKSHOP REQ BY: GIVEN MAKENA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS FOR BUDGET OFFICIALS ATTENDING MSCOA CHART 1.6 WORKSHOP REQ BY: GIVEN MAKENA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION REQ BY: MAKENA GIVEN	26 HANS VAN RENSBURG STREET POLOKWANE
FACE VALUE DOCUMENTS REQ BY: DJ MAHLAELA	
RLV FORMS REQ BY: DJ MAHLAELA	
DL 1 FORMS REQ BY: DJ MAHLAELA	
PD 1 FORMS REQ BY: DJ MAHLAELA	
KGOSHI MATLALA CONSTRUCTION OF ROAD EMLM 05/2013/PH1B REQ BY: F DEBEILA	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE

KGOSHI MATLALA CONSTRUCTION OF ROADS EMLM 02/2013/9H1B REQ BY: F DEBEILA	
CONSRUCTION OF MPHELENG BUS ROUTE PHASE 1C EMLM 03/2014 REQ BY: F DEBEILA	
ACCOMODATION FOR MOSES MAHLANGU ATTENDING ODETDP L5 WORKSHOP BREAKFAST & DINNER INCLUSIVE REQ BY: MOSES MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMODATION FOR ASSET MANAGEMENT OFFICIALS ATTENDING ASSET REFRESHER TRAINING REQ BY: CALVIN TJIANE	196A MARSHALL STREET POLOKWANE
DINNER AND SOFT DRINKS FOR ASSET MANAGEMENT OFFICIALS REQ BY: CALVIN TJIANE	196A MARSHALL STREET POLOKWANE
HP CYAN TONE 128 A REQ BY: PATRIC BANDA	
HP CARTRIDGE 128A REQ BY: PATRICK BANDA	
ADVERTISING OF TENDER ERRATUM ON CITY PRESS NEWSPAPER REQ BY M.MADIHLABA	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ADVERTISING OF TENDERS RE-ADVERT FOR ELECTRIFICATION OF VARIOUS VILLAGES REQ BY M.MADIHLABA	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
CONSTRUCTION OF KGOSHI MATHEBE ROAD AND STORMWATER CONTROL PH 1A CLAIM NO2 REQ:BEMBE MAVM	
CONSTRUCTION OF KGOSHI MATSEPE ROAD AND STORMWATER CONTROL PHASE1A CLAIN NO2 REQ:BEMBE MAVM	

CONSTRUCTION OF KGOSHI MATSEPE ROAD AND STORMWATER PH1A CLAIM 04 REQ:BEMBE MAVM	
CONSTRUCTION OF MOGAUNG ROAD AND STORMWATER CONTROL PHASE 1B REQ:MTSWENI PM	
CONSTRUCTION FOR KGOSHI RAMMUPUDU ACCESS ROAD AND STORMWATER REQ:BEMBE MVAM	
CONSTRUCTION OF ZAAIPLAAS ROAD AND STORMWATER PHASE 4 , ENGINEER'S CLAIM NO 3 REQ:BEMBE MAVM	NO. 1064 ARCADIA STREET HATFIELD PRETORIA
CONSTRUCTION FOR ZAAIPLAAS ROAD AND STORMWATER CONTROL PHASE4 REQ:BEMBE MAVM	58 BOURKE STREET SUNNYSIDE
CALIBRATION-PROLASER OR TRUVELO LIDAR REQ BY M.BOOYSEN	
COUNCIL MEETING ADVERT ON 3 NEWSPAPERS REQ. BY S MAKUA	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
T JOB EVALUATION COMMITTEE ON THE 18/19/20/01/2017 FOR 10 PEOPLE REQ:MAHLANGU MM	STAND NO 1195 ROYAL PALM GORBLERSDAL
CONFERENCE PACKAGE FOR 33 PEOPLE ON THE 19 JAN 2017 AT KINDOMS LODGE FOR 2QUARTER PERFORMACE LEKGOTLA REQ:P.MDLULI	26 HANS VAN RENSBURG STREET POLOKWANE
4065 HOURS SERVICE FOR CFY 221 L REQ:MAHLANGU.DAVID	
GRADER BLADES REQ:BANDA.P	NO 456 DENNILTON MOTETI B
WORKING TOOLS FOR EPWP EMPLOYEES REQ. BY LED MANAGER	
ACCOMODATION FOR MAYOR AND DRIVER REQ. BY INA HARMSE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
500ML BRANDED STILL WATER(ARRIVE ALIVE CAMPAIGNH)	STAND NO 464 KGAPHAMADI NEBO

	STAND NO 464 KGAPHAMADI NEBO
EMPLOYEE WELNESS TROPHYS, MEDALS,BIG CANDLES, SAFETY PINS,RIBBONS REQ. BY LEBOGANG MASHABA	STAND NO 464 KGAPHAMADI NEBO
HYDROLIC OIL REQ:BANDA.P	STAND NO 228 KGOBOKOANE DENNILTON
ENGINE OIL REQ:BANDA.P	104 BOTLOPUNYA TAFELKOP BOLEU
2 10M LOADS OF BUILDERS SAND AND 2 10M PLASTER SAND REQ:MLILO.D	
A4 WHITE PAPER-TYPEK INCLUDING DELIVERY REQ BY PATRIC BANDA	
HP 126A CARTRIDGE REQ BY PATRIC BANDA	
HP 126 A CYAN	STAND NO 91 MOTETEMA
HP 126A YELLOW	STAND NO 91 MOTETEMA
HP 126A MAGENTA REQ BY PATRIC BANDA	STAND NO 91 MOTETEMA
UNBLOCKING OF SAWER PIPE AND FIXING X2 TOILET AT COMMANDO OFFICE REQ:MLILO DAVID	STAND NO 1394 STADIUM VIEW TAFELKOP
REPAIR BRAKES FOR BKD 246 L REQ:DS MAHLANGU	
REPAIR PINION CIRCLE DRIVE AND DISK FRACTION PLATES FOR BYK CAT GRADER REQ:DS MAHLANGU	
SUPPLY AND DELIVERY OF STATIONERY FOR PMS AND MUNICIPAL MANAGER REQ BY P.MDLULI	89 CRESCENT ROAD SAVANNAH-SILVER LAKES PRETORIA
250 X ASPHALT BAGS REQ. BY STOLTZ	STAND NO: 10 HLOPHA
MATHULA BUS ROUTE	7A GENERAL JOUBERT POLOKWANE
STRIP,QUOTE AND REPAIR ENGINE TOYOTA (CLS 680L) REQ. BY D MAHLANGU	
4 X 750 R16DUN SP 188, 4 X 760X16 TUBE TR177, 4 X 750 X16 FLAB	STAND 44 THABAKHUBEDU DENNILTON
STRIP, QUOTE AND REPAIR DIFF ON NISSAN CFW 875L REQ. BY D MAHLANGU	

STRIP, QUOTE AND REPAIR ON ENGINE - FORD REG. BLH 824L REQ. BY D MAHLANGU	
TONERS	320 RAMOGWERANE TAFELKOP
STATIONERY FOR EXECUTIVE SUPPORT REQ BY JOYCE THOKA	
STATIONERY FOR HLOGOTLOU SATELITE OFFICE REQ. BY G. DIKOTOPE	STAND NO 53 MOGAUNG VILLAGE GROBLERSDAL
TONERS	NO.159 LUCKAU A GROBLERSDAL
TRYES TL1597/LHT REQ. BY M MOKHULWANE	
HP 128a MAGENTA REQ BY: P BANDA	STAND NO 870 NEWSTANDS MOTETEMA
CONSTRUCTION OF KLIP AND KANAAL INTERNAL STREET AND STORMWATER CONTROL REQ:BEMBE MAVM	NO 40 SCHOEMAN STR POLOKWANE
CONSTRUCTION OF KGOSHI RAMMUPUDU ROAD AND STORMWATER PH3 REQ:BEMBE MAVM	4 MARTIENS BEKKER STREET GROBLERSDAL
CONSTRUCTION OF MATHULA BUS ROAD FROM GRAVEL TO PAVED PH2 REQ:BEMBE MAVM	7A GENERAL JOUBERT POLOKWANE
EMLM 25/2016 PH1A CLAIM NO.003 REQ BY M BEMBE	
MAINTANANCE OF VEHICLES REQ. BY J MALEKA	
MINISTRY OF WOMEN FOR 16 DAYS: ACTIVISM OF VIOLENCE EVENT WATER,TENTS,CHAIRS	KANAL STREET GROBLERSDAL
TRANSPORT FOR DIKWENA TSE BOTSE TSA MATSEPE TO CLEMOND IN KZN FROM 15- 18/12/2016. REQ: JOYCE THOKA	Z1B 182 BAPEDING TAFELKOP
DUST MASK (PAPER) REQ:BANDA P	10 BALENTINA MAJUBA STREET GROBLERSDAL
SOUND SYSTEM AND TRANSPORT FEE REQ BY JOYCE THOKA	12HENRO COURT 55A LONG STREET KEMPTON PARK

ACCOMMODATION BOOKINGS FOR MPUTLE MAKITLA AND KGATAKI MATHEBE ATTENDING SEKHUKHUNE MUNICIPAL AUDIT AND RISK FORUM REQ BY MAKITLA MC	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ACCOMMODATION BOOKINGS FOR SPEAKER MR D.TLADI AND DESMOND LEOPE ATTENDING INAUGURAL PROVINCIAL SPEAKER'S FORUM REQ BY D.LEOPE	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
CONSTRUCTION OF MATHULA BUS ROAD FROM GRAVEL TO PAVED PH2. CLAIM NO 03 REQ:BEMBE MAVM	NO 40 SCHOEMAN STR POLOKWANE
EMLM 03/2014/ PHC 1 CONSTRUCTION OF MPHELENG BUS ROUTE REQ BY: F DEBEILA	
EMLM 03/2013 PHASE 1 CONSTRUCTION OF MPHELENG ROAD REQ BY; F DEBEILA	
EMLM 03/2014 PH4 CONSTRUCTION OF ZAAIPLAAS ROAD REQ BY: F DEBEILA	58 BOURKE STREET SUNNYSIDE
EMLM 07/2010/PH7 CONSTRUCTION OF MONSTERLUS TO MAKGOPHENG ROAD REQ BY: F DEBEILA	
EMLM 03/2014 CONSTRUCTION OF MPHELENG BUS ROUTE REQ BY: F DEBEILA	
TONERS	STAND NO: 02 MOGAUNG VILLAGE
HP PROBOOK450G3 INTEL CORE4GB LAPTOPS	31 WESSELS ROAD RIVONIA
TARGUS BAG	31 WESSELS ROAD RIVONIA
3 YEAR ON-SITE WARRANTY	31 WESSELS ROAD RIVONIA
	31 WESSELS ROAD RIVONIA
TARGUS BAG	31 WESSELS ROAD RIVONIA
3 YEARS ON SITE WARRANTY	31 WESSELS ROAD RIVONIA
HP OFFICE JET PRINTER	31 WESSELS ROAD RIVONIA
3 YEAR WARRANTY	31 WESSELS ROAD RIVONIA
USB PRINTER CABLE	31 WESSELS ROAD RIVONIA
LENOVO AIO S200Z 19.5" NON TOUCH	31 WESSELS ROAD RIVONIA

3 YEARS ON SITE WARRANTY	31 WESSELS ROAD RIVONIA
STATIONERY FOR LICENCING REQ: MOKGANYETJI .M	63 THAKGALANG NOBODY
REPAIR HYDROLIC PIPE LEAK FOR BFX 697L REQ:MAHLANGU D	
SERVICE FOR BKD 246 L REFUSE TRUCK REQ:MAHLANGU D	
REPAIR RATIATOR OVERHEATING AND FAN FOR BMP 591 L REQ:MAHLANGU.D	
SUPPLY AND INSTALLATION OF AIR CONDITIONERS REQ: TEBOGO BOROKO	323 LUCKAU A
GRADER BLADES 15 HOLES REQ:BANDA.P	
ACCOMODATION FOR CLLR T MACHIPA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
22 SEATER BUSES TO OR TAMBO	STAND NO 1089 MONSTERLUS
STRIP AND REPAIR CHAINSAW REQ. BY M MOKHULWANE	
WATER FOR COUNCIL MEETINGS REQ. BY MMULE	35 BLESBOK STREET GROBLERSDAL
CHAIRS, TOILETS, TABLES, WATER FOR DISASTER AWARENESS CAMPAING REQ BY	O3 VAN RIEBECK STREET GROBLERSDAL
PA SOUND SYSTEM, PODIUM, BACKUP GENERATOR REQ BY: BUSI MAHLANGU	
SAFET BOOTS FOR MUNICIPAL EMPLOYEEES REQ BY: ZANELE MAHLANGU	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
SAFETY BOOTS FOR MUNICIPAL EMPLOYEEES REQ BY: ZANELE MAMPURU	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
OVERALLS 2 PIECE REQ BY: ZANELE MAMPURU	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA

SUN HATS FOR MUNICIPAL EMPLOYEES REQ BY: ZANELE MAHLANGU	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
T SHIRTS EMBROIDED WITH EMLM LOGO REQ BY: ZANELE MAMPURU	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
2500 X NEWSLETTERS (JULY - SEPTEMBER 2016) REQ. BY J THOKA	
DIARIES A4 : ITEM 33	
BLANKETS FOR DISASTER RELIEF REQ BY: BUSI MAHLANGU	NO 11277 PROPER SECTION RETHABILE
3 QUARTER FOAM MATTRESS REQ BY: BUSI MAHLANGU	STAND NO 3015 MATHULA STAND
CONSTRUCTION OF KGOSHI MATLALA ACCESS ROAD	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
CONSTRUCTION OF MOGAUNG ROAD	
CONSTRUCTION OF KGOSHI RAMMUPUDU ROAD	4 MARTIENS BEKKER STREET GROBLERSDAL
HP 131A BLACK TONER REQ;BANDA.P	
STATIONARY FOR INFRASTRUCTURE SERVICES REQ BY SUZAN MOSEHLA	STAND 928 SEHLAKWANE GROBLERSDAL
CATERING FOR 40 PEOPLE ON 29/11/2016	1120 STADIUM VIEW TAFELKOP BOLEU
CATERING FOR 40 PEOPLE ON 30/11/2016	1120 STADIUM VIEW TAFELKOP BOLEU
500ML BOTTLED WATER AND 1 ASSORTED SOFTDRINK 330ML REQ BY TLAKA M.J	1120 STADIUM VIEW TAFELKOP BOLEU
ACCOMMODATION BOOKINGS FOR MAYOR'S DRIVER AT SANDTON FROM 28 NOV 2016 TO 02 NOV 2016 REQ BY E.M MAMAKOKO	83 POTGIETER STREET 08 MONA LISA POLOKWANE
COLD MIX BAGS REQ;WILLIE STOLTZ	46 LORRAINE ARUNDO ESTATE 66 REITSPRUIT AVENUE THE REEDS

TRANSPORT FOR PEOPLE WITH DISABILITIES TO ATTEND FUTERNATIONAL DAY FOR DISABILTY AT BELA-BELA. COLLECT THEM AROUND ELIAS MOTSOALEDI TO AND FROM.	696 MOTETI DENNILTON
22 SET OF 250 CARD PER PERSON BUSINES CARDS REQ. BY J THOKA	
ADVERTISEMENT (NOTICE) ON IDP REPRESENTATIVE FORUM REQ. BY KJ MOTHHA	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
CONSTRUCTION OF MPHELENG BUS ROAD REQ:BEMBE MVAM	STAND NO. A381 MAKOPANONG
CONSTRUCTION OF LAERSDRIFT BUS ROAD CLAIM NO.1 REQ:BEMBE MAVM	795 ARCADIA STREET ARCADIA PRETORIA
EMLM 03/2014 CONSTRUCTION OF MPHELENG BUS ROUTS PHASE 1C REQ BY: F DEBEILA	
EMLM 24/2016 KGOSHI MATLALA CONSTRUCTION PHASE 1B PH2 REQ BY: F DEBEILA	
EMLM 02/2013 KGOSHI MATHEBE CONSTRUCTION PHASE 1A REQ BY: F DEBEILA	
EMLM 03/2013 CONSTRUCTION OF MPHELENG ROAD PHASE 1C REQ BY: F DEBEILA	
CONSTRUCTION OF MPHELENG BUS ROAD CLAIM NO 4 CONSULTANT REQ:BEMBE MAVM	
CONSTRUCTION OF MPHELENG BUS ROAD CLAIM NO4 REQ:BEMBE MAVM	
PUNCHER REPAIRS AND TYER CHANGE REQ:J MALEKA	
EMLM 03/2013/PH1C CLAIM NO.003 REQ BY PM MTSWENI	
REPLACE OIL PUMP AND GASKET,OIL FILTER - CKJ 492L	
13579665 GENERATOR CRUZE	

PAP,RICE,CHICKEN,2 SALADS 2 VEG, WATER, SOFTDRINK REQ. MASHILO DITSHEGO	P OBOX 367 GROBLERSDAL
CONSTRUCTION OF MARAPONG BRIDGE REQ:BEMBE MAVM	
	NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
	NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
REQ:BANDA.P	NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
REQ:BABDA.P	624 PRETORIAS STREET PRETORIA
SERVICE AND REPLACE V/BELT FOR NISSAN UD CPJ 509 L REQ:MAHLANGU DS	
SERVICE AND REPAIR MOULDBOARD AND SHRED BAR FOR BFX 697 L REQ:DS MAHLANGU	
GRADER BLADES	STAND NO 72 MOGAUNG GROBLERSDAL
131 A MAGENTA	STAND NO 40 THABAKHUBEDU DENNILTON
ADVERTISING OF ERRATUM FOR THE POST OF SENIOR MANAGER INFRASTRUCTURE REQ BY MAHLANGU N.M	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ACCOMMODATION BOOKINGS FOR MR J THOLO ATTENDING SDF FORUM AT EMPEROR'S PALACE ON 01 DEC 2016 AND 02 DEC 2016 REQ BY J.THOLO	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKINGS FOR MOSES MAHLANGU AND TRUDY CHEGO ATTENDING OD- ETDP TRAINING ON 22-23/11/2016 REQ BY MOSES MAHLANGU	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMODATION FOR TRUDY AND HAPPY ATTENDING RISK BASED AUDITING REQ BY HAPPY MASEMOLA	196A MARSHALL STREET POLOKWANE
ACCOMODATION FOR CHARLIE AND KGATAKI ATTENDING RISK BASED AUDITING REQ BY: K MATHEBE	196A MARSHALL STREET POLOKWANE

BLACK REFUSE BAGS REQ:BANDA.P	
DIESEL REQ:BANDA.P	
EMLM 26/2016 NAGANENG BUS ROUTE REQ BY: F DEBEILA	151 GENERAL DELARAY STREET BENDOR
ACCOMODATION FOR EM MALOMA ATTENDING STATE SECURITY MANAGERS FORUM EXTENDED EXCO MEETING REQ BY: EM MALOMA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SERVICE FEE REQ BY: EM MALOMA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ESTABLISHMENT OF FLEET CENTRE WORKSHOP REQ BY: F DEBEILA	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 07/2011 KGAPHAMADI CONSTRUCTION OF BUS ROUTE PHASE 3 REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD PHASE 7 REQ BY: F DEBEILA	
ACCOMODATION FOR SUZAN MOSEHLA AND PERTUNIA MTSWENI ATTENDING MIG/MIS BASIC TRAINING REQ BY: SUZAN MOSEHLA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: SUZAN MOSEHLA	26 HANS VAN RENSBURG STREET POLOKWANE
A4 WHITE PAPERS RE BY: P BANDA	STAND NO 346 MOGAUNG GROBLERSDAL
REPLACEMENT OF TOILET SEATS,UNBLOCKING OF WATER PIPES AT G/DAL BUS RAN REQ. BY D MLILO	1394 STADIUM VIEW TAFELKOP
STRIP QUOTE AND REPAIR FOR LAWN MOWER(RIDE-ON),ENGINE FA921V31HP LABOUR,BATTERY,SWITCH BLADE PZ34,BELT,ENGINE OIL REQ BY MAHLATSE MOKHULWANE	
2 X 5 VIP TOILETS REQ. BY TEBOGO BOROKO	STAND 51 LUCKAU LIMPOPO

ACCOMMODATION BOOKINGS FOR 5 COUNCILLORS ATTENDING 5TH SALGA NATIONAL CONFERENCE ON 28 NOVEMBER TO 01 DECEMBER 2016 REQ BY JOYCE THOKA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ADVERTISING OF VACANCY:SENIOR MANAGER INFRASTRUCTURE ON CITYPRESS REQ BY MAHLANGU MOSES	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ADVERTISING OF TENDER NOTICE ON SOWETAN REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
HIRING OF MOBILE TOILETS FOR ROSENEKAAL TOWN ARUM LILY FESTIVAL ON 26 NOVEMBER 2016 REQ BY SEBEI E.M	STAND NO 476 MOGANYAKA
ACCOMMODATION BOOKINGS FOR CLLR JULIA MATHEBE AND HER DRIVER KLAAS MAMAKOKO REQ BY JOYCE THOKA	
SAFE SECURITY REQ. BY D.MAHLANGU	
BOTTLED WATER FOR COUNCIL	STAND NO 524 MONSTERLUS
EMLM 13/2015/MB	22 PEACE STREET TZANEEN
CABLE SWA 16MM 2 CORE CU PVC X 500M JOINT XLPE 25MM -95MM 3 11KV	
CABLE SWA 35MM 4 CORE CU PVC 600/1000V REQ. BY CHARITY	
EMLM 07/2011/PH3 REQ BY: F DEBEILA	STAND NO. A381 MAKOPANONG
EMLM 02/2013 CONSTRUCTION OF KGOSHI RAMMUPUDU ROAD PHASE 3 REQ BY: F DEBEILA	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 31/2016 ELECTRIFICATION OF TSHEHLA TRUST REQ BY: KK MAMETSA	6 ALBATROS CENTRE 19 MARKET STR PIETERSBURG
EMLM 31/2016 ELECTRIFICATION OF TSHEHLA TRUST REQ BY: KK MAMETSA	121 MARKET STR JUJSKSEI PARK JHB NORTH
EMLM 06/2012/02	NO. 1064 ARCADIA STREET HATFIELD PRETORIA

ACCOMODATION FOR M MAUOANE AND M BURGER ATTENDING MPAC WORKSHOP REQ BY: M MAUOANE	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: M MAUOANE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR MR PHALA, MR SEBEI AND MS MADISHA REQ BY: HEZERE ROBBERTS	196A MARSHALL STREET POLOKWANE
CEMENT REQ BY: P BANDA	44 HOFMEYER STREET WITBANK EXT 10
CUTTING DISC REQ BY: P BANDA	44 HOFMEYER STREET WITBANK EXT 10
GRINDING DISC REQ BY: P BANDA	44 HOFMEYER STREET WITBANK EXT 10
GRINDING DISC 115X6.4X22.2	44 HOFMEYER STREET WITBANK EXT 10
PUBLISHING ERRATUM FOR CHANGING MUNICIPAL BANKING DETAILS	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
VIP TOILETS, TENTS, CHAIRS AND TABLES	1504 MPHELENG DENNILTON
PA SOUND SYSTEM AND MICROPHONES, PODIUM, BACKUP GENERATOR REQ BY: ADAM TSHABALALA	STAND NO 448 MPHELENG DENNILTON
FIREARM TRAINING REQ:COLLEN COETZEE	
03/2014/PH4	1 PIERRE VAN RYNEVELD ROAD LAUDIUM
07/2011 PH3	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
07/2010/PH7	
CATERING SERVICES FOR PROVINCIAL EPWP ENVIRONMENT AND CULTURE MEETING	
ACCOMODATION FOR STEVE MAGAGA ATTENDING ADVANCED SCM PROGRAM REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE

COMMISSION AND SERVICE FEE REQ BY:VSTEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
ADVERTISING OF NOTICE:CHANGE OF BANKING DETAILS REQ BY SIMON MAKUA	108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
NEW TYRES FOR VEHICLE CNB 754 L REQ BY: DAVID MAHLANGU	STAND NO 205 MAGUKUBJANE NEBO
HP 05A BLACK TONER REQ BY: P BANDA	STAND NO 388 ELANSDOORN DENNILTON
REQ. BY P BANDA	
REQ. BY P BANDA	
REQ BY P BANDA	DIKWETSI STREET 1437 MONSTERLUS
SUPPLY AND DELIVERY COLD MIX ASPHALT X 2500 REQ. BY J MALAKA	323 LUCKAU A
FACE VALUE DOCUMENT X 3 BOXES	
LL1 FORMS X 1000	
C-C1 TEST BOOKS	
EC1 -EC TEST BOOK X 5 REQ. BY PINKIE	
PUN -E-MOVER REP REP ,O RING DUN REQ. BY J MALEKA	
REMOVAL OF STICKERS ON MUNICIPAL VEHICLES AND FULL BODY POLISHING REQ. BY DS MAHLANGU	STAND NO 272 LUCKAU A GROBLERSDAL
BATTERIES 674 AND TYRES REQ. BY J. MALEKA	
TRANSPORT FROM MAHIKENG TO ZEERUST (RETURN)FOR 5 DAYS REQ. BY D.S MASHILO	STAND NO 71 MOGAUNG GROBLERSDAL
COMMISSION AND SERVICE FEE REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS FOR T PHASHA AND M MADIHLABA REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
SHUTTLE SERVICES REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR T PHASHA AND M MADIHLABA ATTENDING SCM JUNIOR PRACTITIONER REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE

STATIONERY 06/10/2016 REQ:TEBOGO BOROKO ACCOMODATION FOR SIMON MAKUA	37986 PHASWANE STREET MAMELODI EAST PRETORIA
ATTENDING PROVINCIAL GOVERNMENT COMMUNICATION FORUM REQ BY: SIMON MAKUA	196A MARSHALL STREET POLOKWANE
ACCOMODATION FOR D TLADI, D LEOPE, L NKADIMENG ATTENDING PROVICAL SPEAKERS FORUM INDUCTION REQ BY: DESMOND LEOPE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SESRVICE FEE REQ BY: DESMOND LEOPE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
DIESEL 500PPM REQ BY PATRIC BANDA	
REQ. BY P BANDA	HOUSE NO.91 SHUSHUMELA MOTETEMA
SUPPLY AND DELIVERY OF CERAMIC TILES X 86 BOXES PROGRIP ADHESIVE 20KG REQ. BY D MLILO	
CATERING FOR MUNICIPAL CO-OPERATIVES WORKSHOP REQ. BY TLAKA MJ	1028 ELANSDOORN DENNILTON
EMLM 07/2011 PH3 CLAIM NO.03 REQ BY BEMBE M	22 PEACE STREET TZANEEN
CLAIM NO.003 EMLM 02/2012/PHASE 1B REQ BY PM MTSWENI	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
CLAIM NO.002 EMLM 07/2010/PH7 REQ BY P. MTSWENI	
EMLM 04/2012 CLAIM NO.003 REQ BY PERTUNIA MTSWENI	
ACCOMODATION FOR PERTUNIA MDLULI WRITING EXAMS MONOTORING AND EVALUATION PRACTICE REQ BY: PERTUNIA MDLULI	196A MARSHALL STREET POLOKWANE

ACCOMODATION FOR MOSES MAHLANGU, MASHABA LEBOGANG, ZANELE MAMPURU ATTENDING OHS WORKING GROUP REQ BY: MOSES MAHLANGU	196A MARSHALL STREET POLOKWANE
ACCOMODATION FOR HR OFFICIAL & 2 COUNCILLORS, M MAHLANGU, L MAFIRI, A MAYIMELE, B PHATLANE & M MALATJI ATTENDING IMPSA CONFERENCE REQ BY: MOSES MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SERVICE FEE REQ BY: MOSES MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
HP 83A CARTRIDGES REQ BY: PATRICK BANDA	STAND NO 1045 UNIT A MONSTERLOOS
EMLM 25/2016/PH1	
REPLACE CLUTCH KIT, BRAKES AND SERVICES REQ. DS MAHLANGU	
DIESEL	
EMLM01/2013/PHASE 1B	7A GENERAL JOUBERT POLOKWANE
EMLM 04/2012/PHB1	26 PIEPER STREET BIRCH ACRES EXT 3 KEMPTON PARK
EMLM 24/2016/PH1A	
EMLM01/2013/PH1B	NO 40 SCHOEMAN STR POLOKWANE
REPAIR ENGINE OVERHEAT FOR CKJ 492L REQ. BY DS MAHLANGU	
FUMIGATION ON MUNICIPAL BUILDING REQ. BY ZD MAMPURU	
EMLM 04/2012 PH1B	
EMLM 02/2014/PH1C	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 05/2013 PH2	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
REQ BY: P BANDA	Z2A 33 MAJAKANENG TAFELKOP
ADVERTISING ON THE SOWETAN NEWSPAPER FOR ORDINARY COUNCIL MEETING	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON

LOSKOP NEWS ADVERT FOR ORDINARY COUNCIL MEETING REQ BY SIMON MAKUA	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
HP 85A CATRIDGE REQ BY P. BANDA	6083 IKWEKWEZI STREET CHRIS HANI KWA MHLANGA
SAFETY BOOTS REQ. BY EM SEBEI	STAND 200 MOTETEMA GROBLERSDAL
ESTABLISHMENT OF FLEET CENTRE	4 MARTIENS BEKKER STREET GROBLERSDAL
UPGRADING OF MARAPONG BRIDGE	
EMLM 13/2015/MB	
EMLM 03/2012/PH1C	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
EMLM 04/2015	16 ELANDSRIVIER STREET MIDDELBURG
EMLM 04/2015	NO 40 SCHOEMAN STR POLOKWANE
8 X 65 SEATEBUSES TO AND FROM VARIOUS WARDS TO HLOGOTLOU STADIUM REQ. BY D. LEOPE	347 ELANDSDOORN DENNILTON
CARTRIDGE HP 55A BLACK REQ BY: PATRICK BANDA	
FLIGHT FOR MAMETSA, DEBEILA AND MATJOMANE ATTENING IMESA REQ BY: SUZAN MOSEHLA	196A MARSHALL STREET POLOKWANE
CAR HIRE REQ BY: SUZAN MOSEHLA	196A MARSHALL STREET POLOKWANE
ACCOMODATION FOR MAMETSA, DEBEILA AND MATJOMANE ATTENDING IMESA REQ BY: SUZAN MOSEHLA	196A MARSHALL STREET POLOKWANE
TRACH BINS X 24 REQ. BY TEBOGO BOROKO	
EMLM 03/2014 CLAIM NO.002 REQ BY PM MTSWENI	
EMLM 03/2013 PHASE 1C CLAIM NO.002 REQ BY PM MTSWENI	
EMLM 03/2014 PH4 ZAAIPLAAS CLAIM NO.002 REQ BY PM BEMBE	58 BOURKE STREET SUNNYSIDE
FOBUS HOLSTER	

CZ 75 P -O 9MM GEN 2 REQ. BY M BOOYSEN	
STATIONERY FOR EXECUTIVE SUPPORT REQ. BY J THOKA	2574 MAHUBE VALLEY EXT1 SMANGAUSO SOBUKWE STREET MAMELODI
70 BOXES OF A4 TYPED WHITE PAPER REQ. BY J MOLOTO	
HP 128A BLACK TONER CARTRIDGE REQ BY: PATRICK BANDA	STAND NO: Z1E 525 MATSELAPATA SECTION TAFELKOP
CONFERENCE ROOM AND CONFERENCE PACKAGE, FULL BREAKFAST AND LUNCH FOR 45 PEOPLE , 1ST QUARTER LEKGOTLA REQ BY: DINA RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
HP 83 A CARTRIDGES REQ BY: PATRICK BANDA	STAND NO 1045 UNIT A MONSTERLOOS
HP TONER REQ. BY P BANDA	STAND NO 338 KIRKVORSCHFONTEIN B DENNILTON
HYDROLIC OIL REQ:BANDA.P	575 MOTETI A
ENGINE OIL REQ:BANDA.P	600 MOTETI "A" SEC MOTETI
SERVICE FOR CKL 423 L BMW MOTORCYCLE REQ BY: MAHLANGU DAVID	CNR JOHN VOSTER & AKKERBOOM ST CENTURIAN
ACCOMODATION FOR KGATAKI MATHEBE ATTENDING RISK MANAGEMENT TRAINING REQ BY: KGATAKI MATHEBE	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: KGATAKI MATHEBE	26 HANS VAN RENSBURG STREET POLOKWANE
LUNCH FOR KGATAKI MATHEBE REQ BY: KGATAKI MATHEBE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR SIMON MAKUA ATTENDING GOVERNMENT COMMUNICATION AND MARKETING CERTIFICATE REQ BY: SIMON MAKUA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SERVICE FEE REQ BY: SIMON MAKUA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288

ADJUST BRAKES REPLACE WINDSCREEN FOR BTV 939L REQ:MAHLANGU DS	
RWPLACE WINDSCREEN WHEEL ALIGNMENT AND ADJUST BRAKES FOR BSL 703 L REQ:MAHLANGU DS	
REPAIR AND REPLACE CIRCLE SHOES AND WEAR STRIPS, CIRCLE BOLTS FOR CFY 224L CAT REQ:DS MAHLANGU	
EPWP JONHSON OVERALLS, ROUND NECK T SHIRT AND HATS EMBROIDED WITH EMLM LOGO. REQ BY:E.M. SEBEI	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
PUNCTURE REPAIRS REQ. BY J MALEKA	
EMLM 03/2015 CLAIM 04 REQ BY BEMBE M	16 ELANDSRIVIER STREET MIDDELBURG
ACCOMMODATION BOOKINGS FOR KJ MOTHA ATTENDING 2016/2017 MEC IDP ASSESSMENT SESSION REQ BY K.J MOTHA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ACCOMMODATION BOOKINGS FOR SHELLY MOPHALI,MATLI MAGATA AND PELANE PHATUDI ATTENDING VIP PAYROLL COURSE	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKINGS FOR 3 OFFICIALS WRITING EXAM AT SAGE VIP AND SHUTTLE REQ BY MATLI MAGATA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
MACHINE HUB, SPINDLE ASSY, SLEEVE (CASTER WHEEL), SPACER FOR CASTER WHEEL REQ BY: T MTHOMBENI	
SUPPLY OF TYRES 215R15 REQ BY: D S MAHLANGU	STAND NO 19 TEN MORGAN DENNILTON
SUPPLY OF TYRES 11R22.5 REQ BY: D S MAHLANGU	STAND NO 19 TEN MORGAN DENNILTON
PUBLIC ADDRESS FOR 500 CAPACITY, SILENT GENERATOR, TENTS, VIP TOILETS REQ. BY IGR MANAGER	STAND NO 39 TAMBO SQUARE
UPGRADING OF MONSTERLUS TO MMAKGOPHENG ROAD AND SORMWATER CONTROL REQ:BEMBE MAVM	

2 SILVER BENCH CHAIRS(SET OF 5) REQ BY: PRETTY MAGAGULA	STAND NO 844 EXTENSION 1 MONSTERLOOS
CHAIRS FOR FINANCE OFFICE AND FOUR WAY CLUSTER DESK FOR ASSET OFFICE REQ BY: PRETTY MAGAGULA	
ADVERT FOR PUBLIC NOTICE TO EXTEND CONTRACT EMLM 04/2014 REQ:T. TLOUYAMMA	
STATIONERY FOR FINANCE OFFICE REQ BY: PRETTY MAGAGULA	STAND NO 80 MOTETEMA
REPAIR BRAKES FOR BMP 591 I MAN REFUSE TRUCK REQ BY: DAVID MAHLANGU	
EMLM 01/2013 UPGRADING OF MATHULA BUS ROAD PHASE 1 B REQ BY: F DEBEILA	NO 40 SCHOEMAN STR POLOKWANE
9000 DIESEL REQ:BANDA.P	
SURFLEX 4MM 3 CORE ROLL	
GLANDS COMPRESSION	
FLORECENT 4 TWO TUBES 38W RE:BANDA.P	
CATERING FOR 35 STUDENTS BREAKFAST AT ROOSENEKAAL HALL AND LUNCH AT DE HOOP DAM,SANDWICH AND JUICE, 70 BOTTLE STILL WATER REQ BY TLAKA M.J	1028 ELANSDOORN DENNILTON
ACCOMMODATION BOOKINGS FOR 2 CLLRS ATTENDING IMFO CONFERENCE IN DURBAN ON 02 -05 OCTOBER 2016	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
RETURN FLIGHT TICKETS FOR 2 CLLRS ATTENDING IMFO CONFERENCE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CAR RENTAL FOR 2 CLLRS ATTENDING IMFO CONFERENCE REQ BY DESMOND LEOPE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ADVERTISING OF MANAGER ROADS MAINTENANCE AND CONSTRUCTION ON CITYPRESS NEWS PAPER REQ BY MOSES MAHLANGU	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
FULL DECOR, WATER, SOUND SYSTEM AND GENENRATOR REQ. BY MASHILO DITSHEGO	

EMLM 02/2013/PH1C KGOSHI RAMMUPUDU REQ BY: F DEBEILA	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 28/2016 PH 1A, ROOSENEKAL REQ BY: F DEBEILA	17E SCHOEMAN STREET POLOKWANE
EMLM 02/2012 KGOSHI MATLALA CONSTRUCTION PHASE 1B REQ BY: F DEBEILA	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
ESTABLISHMENT OF FLEET CENTRE EMLM 29/2016/PH1A REQ BY: DEBEILA F	4 MARTIENS BEKKER STREET GROBLERSDAL
ACCOMODATION FOR E MTSWENI AND P BOLEU ATTENDING PROVINCIAL SERVICE COMPLAINTS FORUM MEETING REQ BY: E MTSWENI	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
8 X 22 SEATER BUSES FROM WARD 1 TO WARD 31 REQ. BY D. MASHILO	19 MULLER STREET GROBLERSDAL
RETURN FLIGHT TICKETS FOR 10 OFFICIALS ATTENDING IMFO CONFERENCE IN DURBAN ON 02-05 OCTOBER 2016	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR 4 CLLRS ATTENDING IMFO CONFERENCE IN DURBAN	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR 4 CLLRS IN DURBAN FOR IMFO CONFERENCE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR 10 OFFICIALS ATTENDING IMFO CONFERENCE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CAR RENTAL BOOKING FOR CLLRS	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
2 X CAR RENTAL BOOKINGS FOR FINANCE OFFICIALS ATTENDING IMFO REQ BY JOSEPH MOLOTO	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
A4 PAPER BLUE	OFFICE NO: 409 NBS BUILDING 53 LANDROSS MARE STREET POLOKW
A4 PAPER GREEN	OFFICE NO: 409 NBS BUILDING 53 LANDROSS MARE STREET POLOKW

A4 PAPER PINK REQ BY: P BANDA	OFFICE NO: 409 NBS BUILDING 53 LANDROSS MARE STREET POLOKW
BLADE DIAMOND REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
CROWBAR 1.5X25MM REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
CROWBAR 750X20MM REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
CROWBAR 600X 19MM REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
WELDING RODS 5KG X 2.5MM REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
DISC CUT REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
DISC CUT METAL	STAND NO 4043 MATHULA STANDS
BLADE DIAMOND REQ BY: P BANDA	STAND NO 4043 MATHULA STANDS
ACCOMODATION FOR STEVE MAGAGA ATTENDING SCM PROGRAMME FOR SENIOR PRACT REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISION AND SERVICE FEE REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
HP72 MATTEBLACK	STAND NO: 1541 MONSTERLUS UNIT "A"
HP 125A CYAN	11 SPELTER TERRACE WEST PARK PRETORIA WEST
HP 125A YELLOW	11 SPELTER TERRACE WEST PARK PRETORIA WEST
HP 125A MAGENTA REQ BY: P BANDA	11 SPELTER TERRACE WEST PARK PRETORIA WEST
LAMPS SODIUM VAPOUR 250W GES REQ BY: P BANDA	
HP 51A TONER REQ BY: P BANDA	22A 243 MAJAKANENG TAFELKOP
SUPPLY AND DELIVERY OF CLAY BRICKS REQ. BY D MLILO	NO 758 UNIT B MPUDULLE MONSTERLUS
CATERING FOR HERITAGE MONTH REQ. BY MPUBABE	HOUSE NO 850 ELANDSDOORN DENNILTON

CATERING FOR WOMAN COMEMERATIONG REQ. BY DISHEGO M	
CATERING FOR 30 DELEGATES MENU:NANDOS QUARTER CHICKEN,CHIPS,2 ROLLS JUICE X 10 AND 20 X SOFT DRINKS,60 X 500ML STILL WATER REQ BY SIMON MAKUA	PLOT NO.98 PHOOKO DENNILTON
ACCOMODATION FOR T PHASHA AND PM MADIHLABA ATTENDING SCM PROGAMME FOR JUNIOR PRACTITIONERS REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
DINNER REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SESRVICE FEE REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
SHUTTLE SERVICES REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
BELL TIPS	STAND NO 696 MOTETI DENNILTON
PIN JET	STAND NO 696 MOTETI DENNILTON
RETAINER REQ:BANDA.P	STAND NO 696 MOTETI DENNILTON
BOWLS FITTING 100W WATERLIGHT REQ:BANDA.P	STAND NO 448 MPHELENG DENNILTON
REPAIR BRAKES FOR BSL 575 L REQ:DS MAHLANGU	
CATERING FOR LED COOPERATIVE WORKSHOP FROM 29/30/09/2016 FOR 50 PEOPLE PAP/RICE,BEEF STEW/CHICKEN,2SALADS,2VEGITABLES,100 SOFTDRINKS AND 100 STILL WATER REQ:TLAKA.MJ	
A4 ALLUMINIUM SNAP FRAME	NO 2 SPAR CENTRE GROBLERSDAL
10M SELF ADHESIVE TAPE REQ:TJIANE C	NO 2 SPAR CENTRE GROBLERSDAL

22 SEATER AND 14 SEATER FROM DENNILTON TO ROSENEKAAL, FROM ROSENEKAAL TO DE HOOP DAM(RETURN) FOR STUDENTS OF SEBAKANAGA(MATRIC TOURISM) REQ BY TLAKA M.J	
COLLAPSA FILES	
SUSPENSION FILES REQ:MOKGANYETJI	
EMLM 25/2016 PH 1A REQ BY BEMBE	
REPAIR BRAKES FOR NISSAN UD SKIP LOADER REQ:DS MAHLANGU	
MAJOR PARTS SERVICE FOR NISSAN BAKKIE , PAD KIT DISC	NO 347 ELANDSDOORN DENNILTON
MAJOR PARTS SERVICE KID FOR TOYATO AURIS ,PATS KIT REAR ,ELEMENT KIT PLUGS SPARK , GASKET FUEL S. RING. REQ:VUSI MASILELA	NO 347 ELANDSDOORN DENNILTON
FAULT FINDING AND REPAIRS ON BOMAG REQ. BY J MALAKA	
ACCOMMODATION BOOKINGS FOR 2 OFFICIAL ATTENDING NERSA WORKSHOP REQ BY MABUKE MPHABLELE	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ACCOMMODATION BOOKINGS FOR MR MEMETSA ATTENDING NERSA WORKSHOP REQ BY SUZAN MOSEHLA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
IGNITOR 400	
IGNITOR 1000 REQ:BANDA.P	
REPAIR PINION CIRCLE DRIVE AND DISC FRACTION PLATES FOR CFY 224 L GRADER RE:DS MAHLANGU	
MAJOR PARTS SERVICE PACK FOR NISSAN VI, GASKET SUMP ,BELT-AIRCON,BELT POWER, BELT ALTERNATOR PAD KIT DISC, FILLTER ASS, ELEMENT ASS, M2 PACKING	1504 MPHELENG DENNILTON
NISSAN TRUCK TYRES 11R22.5 REQ:VUSI MASILELA	1504 MPHELENG DENNILTON

ACCOMMODATION BOOKINGS FOR THE CLLRS AND MUNICIPAL MANAGER ATTENDING SALGA WORKSHOP REQ BY E.M MAMAKOKO	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
EMLM 24/2016/PH1A CLAIM NO.01 REQ BY PM BEMBE	
RETURN FLIGHT TICKETS FOR TWO OFFICIALS ATTENDING WORKSHOP IN GOUDINI SPA	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKING FOR COLIN AND BUSISIWE ATTENDING DISASTER MANAGEMENT WORKSHOP AT GOUDINI SPA ,CAPETOWN	83 POTGIETER STREET 08 MONA LISA POLOKWANE
CAR RENTAL AND MEALS REQ BY M BOOYSEN	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKINGS FOR 55 OFFICIAL ATTENDING SAIMSA,SPORTS AT MAHIKENG REQ BY DS MASHILO	
TERMINATIONS AND PILC CABLES REQ. BY CHARITY	NO.159 LUCKAU A GROBLERSDAL
2 BOXES OF FACE VALUE DOCUMENTS	
RLV FORMS	
DL1 FORMS	
PD1 FORMS	
TEST BOOKS C1 REQ BY D.J MAHLAELA	
KGAPAMADI CONSTRUCTION EMLM 03/2012 PHASE 1C REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
KANAAL & KLIP STREET EMLM 04/2015 REQ BY: F DEBEILA	NO 40 SCHOEMAN STR POLOKWANE
KGAPHAMADI CONSTRUCTION EMLM 03/2012 PHASE 1C REQ BY: F DEBEILA	22 PEACE STREET TZANEEN
EMLM/13/2015 MARAPONG BRIDGE REQ BY: F DEBEILA	

MARAPONG BRIDGE EMLM 13/2015/MB REQ BY: F DEBEILA	22 PEACE STREET TZANEEN
COUNCIL VEHICLES DUE FOR C.O.F REQ. BY D MAHLANGU	
HP 21 BLACK REQ BY: P BANDA	
HP 22 COLOUR REQ BY: P BANDA	
HP 131 A CYAN REQ BY: P BANDA	2055 KWAITO LEOPE STREET EXTENSION 6 MARBLE HALL
ACCOMODATION FOR CALVIN TJIANE AND ISAAC MASHIFANE REQ BY: ISAAC MASHIFANE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SERVICE FEE REQ BY: ISAAC MASHIFANE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CIRCUIT BREAKER 30 AMPS REQ BY: PATRICK BANDA	
CATERING FOR DISASTER AWARENESS CAMPAIGN REQ BY: B MAHLANGU	
WATER FOR DISASTER MANAGEMENT CAMPAIGN REQ BY: B MAHLANGU	
SOUND SYSTEM, PODIUM AND BACK UP GENERATOR FOR DISASTER AWARENESS REQ BY: B MAHLANGU	STAND NO: 54 RANGERS MOTETEMA
TENT, TABLES, CHAIRS AND DECOR FOR DISASTER AWARENESS CAMPAIGN REQ BY: B MAHLANGU	STAND NO: 178 UITSPANNING B DENNILTON
250 AH DEEPCYCLE SOLAR BATTERIES REQ:HANNES	NO 456 DENNILTON MOTETI B
GRADER BLADES REQ:BANDA.P	624 PRETORIAS STREET PRETORIA
CATERING SERVICE FOR RAMONOKANE/MPHELENG ARBOR WEEK,MENU PAP&RICE;STEW BEEF AND FRIED CHICKN;2 VEGE AND 2 SALAD AND SOFTDRINK	
STILL WATER 500ML BOTTLE REQ BY T. MTHOMBENI	

INDIGEOUS TREES	STAND NO 278 RIETFONTEIN NEBO
FRUIT TREES REQ BY T.MTHOMBENI	STAND NO 278 RIETFONTEIN NEBO
SQ BAR 12MM	
QD 5L BLACK	
QD 5L GREY PRIMMER	
QD 5L GREY PRIMMER REQ BY D.MLILO	
REPAIR STRATER, ARMITURE, 12V BRUSHES, SOLENOID, 2X BATTERIES, 5 TYRES, RIM REQ. BY J MALEKA	LUCKAU B STAND NO.252 GROBLERSDAL
REQ. BY P BANDA	
REQ. BY P BANDA	
ACCOMMODATION BOOKINGS FOR PERTUNIA MDLULI ATTENDING MONITORING AND EVALUATION COURSE AT WITS REQ BY MDLULI R.P	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
ACCOMODATION FOR SHIRLEY, MAGATA AND PELANE ATTENDING VIP PAYROLL REQ BY: MAGATA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
SHUTTLE SERVICES FROM HATFIELD TO WATERKLOOD REQ BY: MAGATA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISION AND SERVICE FEE REQ BY: MAGATA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMODATION FOR K MATHEBE AND C MAKITLA ATTENDING IASA EFFECTIVE REPORT WRITING REQ BY: MPUTLE MAKITLA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS FOR K MATHEBE AND C MAKITLA REQ BY: MPUTLE MAKITLA	26 HANS VAN RENSBURG STREET POLOKWANE
ACCODATION FOR T CHEGO AND H MASEMOLA ATTENDING IASA EFFECTIVE REPORT WRITING REQ BY: HAPPY MASEMOLA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS FOR T CHEGO AND H MASEMOLA REQ BY: HAPPY MASEMOLA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: HAPPY MASEMOLA	26 HANS VAN RENSBURG STREET POLOKWANE

ACCOMODATION FOR COUNCILLORS ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR SPEAKER, MAYOR AND CHIF WHIP ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
CONFERENCE PACKAGE FOR COUNCIL ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR OFFICIALS ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
CONFERENCE FOR OFFICIALS ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
04/2012PH1B	
06/2012/PH1D	58 BOURKE STREET SUNNYSIDE
CIRCUIT BREAKER 60AMP T/P 6 KA REQ:BANDA.P	
ENGINE OIL REQ:BANDA.P	
REPAIR RADIATOR PROBLEM FOR GRADER BYK 414L REQ. BY DS MAHLANGU	
ACCOMODATION BOOKINGS FOR 3 OFFICIALS ATTENDING MIG-MIS TRAINING IN POLOKWANE COGHSTA OFFICE REQ BY SUZAN MOSEHLA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
CABLE JOINT P5 REQ:BANDA.P	NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
TENT 9X12M, 300 CHAIRS AND 2 TABLES REQ:DIBE TSHABALALA	
PA SYSTEM X 2 ROVING MIC, 2 TOILET AND DECORATION REQ:DIBE TSHABALALA	

PAP/RICE, BEEF STEW, 2 SALAD, 2 VEG, 300 WATER AND 300 SOFTDRINKS REQ:DIBE TSHABALALA	NO 81 NTWANE VILLAGE
60 SEATER LUXURY BUS FOR EMLM SPORTS GOING TO MAHIKENG FOR 7 DAYS REQ BY:DS MASHILO	STAND NO 71 MOGAUNG GROBLERSDAL
02/2012/PH1C	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
	SHOP NO: 02 SPAR CENTRE GROBLERSDAL
REQ. BY P BANDA	
ERRATUM ADVERT ON SOWETAN FOR EMLM 01;02;03;04;05;06/2017 REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ADVERTISEMENT OF TENDER EMLM 08/2017 AND 23/2016 REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ACCOMMODATION BOOKINGS FOR 03 OFFICIALS ATTENDING VIP COURSE AT SAGE SHELLY MOPHALI;PELANE PHATUDI AND MATLI MAGATA REQ BY SHELLY MOPHALI	26 HANS VAN RENSBURG STREET POLOKWANE
DIESEL	
DOOM	
SPIRIT	
MR MIN	
AIR FRESHNER LIQUID	
AIR FRESHNER SPRAY	
FLOOR POLISH	
JAVEL	

MUTTON CLOTH	
HAND CLEANER	
DUCK TOILET	
LUX SOAP	
SUNLIGHT	
DISH WASHING LIQUID	
SURF POWDER	
DISH CLOTH	
JEYES FLUID	
WINDOW CLEANER	
HAND GLOVES	
ZINK SPOMGE	
HANDY ANDY	
PINE GEL	
MAGIC JUICE	
RAKES	
TOLIET BOWL CLEANER	

SPADE	
PICK HANDELS	
DUST MASK	
HOUSEHOLD BROOM	
FLOOR MOP	
TOILET PAPER	
TOILET BRUSHES	
HAND GLOVES	
DEO BLOCKS	
RAKES GARDEN	
PLATFORM BROOM HARD	
DUSTER LONG HANDLE	
OFFICE BLINDS FOR THE NEW OFFICES REQ BY: THEMBI MASOMBUKA	
OPTIPLAN PLASTIC CONTAINERS FOR PMU OFFICE REQ BY: SUZAN MOSEHLA	
CATERING FOR VIP MENU:RICE,PAP FRIED FISH HARD CHICKEN,BEEF STEW 2 X VEG,GREEK SALAD AND GRAVY FOR INAGURAL COUNCIL MEETING	
DECORATIONS	
500ML BOTTLED WATER	
JUICE REQ BYJ THOKA	

2 X TENT, MASS TENT AND VIP TENT FOR 200 PEOPLE	1028 ELANSDOORN DENNILTON
CHAIRS	1028 ELANSDOORN DENNILTON
ROUND TABLES REQ BY J THOKA	1028 ELANSDOORN DENNILTON
ACCOMMODATION BOOKINGS FOR SIMON MAKUA ATTENDING GOV MARKETING AND COMMUNICATIONS ON 29 AUGUST 2016 REQ BY SIMON MAKUA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR MR MAKUA ATTENDING GOV COMMUNICATIONS AND MARKETING AT WITS REQ BY SIMON MAKUA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
AUTO BATTERY 674	NO 743 LUCKAU
AUTO BATTERY 689 REQ: MAHLANGU DAVID	NO 743 LUCKAU
24/2016/PH1A	
03/2013/PH1C	
25/2016PH1A	
HP 125A TONER	STAND NO 338 KIRKVORSCHFONTEIN B DENNILTON
DUSTBINS FOR FINANCE OFFICIALS REQ BY: PRETTY MAGAGULA	
CATRIDGES HP 131 A REQ BY: P BANDA	SECTION D 65 NO 65 TOITSKRAAL MARBLE HALL
CATRIDGES HP 85A REQ BY: P BANDA	STAND NO: 1045 MONSTERLUS
A4 WHITE PAPER REQ BY: P BANDA	HOUSE NO 844 MATSITSI SECTION MONSTERLUS
LAMPS 45W ENERGY SAVER REQ BY: PATRICK BANDA	KIRKVORSFONTEIN DENNILTON LIMPOPO
BROTHER TN 2025 CARTRIDGE REQ BY: PATRICK BANDA	15116 MALINDA STREET MAMELODI EAST

WEBSITE REVAMPING PROJECT REQ:THABISO MASHABA	459 TSITSA STREET ERASMUSKLOOF
CYBEROAM CR25ING UNIT X 1,CYBEROAM CR15ING UNIT X 2,TVS LICENSE ON CYBEROAM CR25ING X 1, TVS LICENSE ON CYBEROAM CR15ING UNIT X 2 AND UBIQUITY CPE . REQ: THABISO MASHABA	SMITH STREET FAIRLAND
500GB DVDRW CAM	31 WESSELS ROAD RIVONIA
1YR CARRY IN TO 3YRS ONSITE REQ:THABISO MASHABA	31 WESSELS ROAD RIVONIA
CABLE PVC SWA 16MMX4CORE REQ:BANDA.PATRIC	
FUNDAMENTALS OF SA INCOME TAX 2016,AUDITING NOTES FOR SA STUDENTS 2016 PUBLIC ADMIN AND MANAGEMENT IN SA, TEACHERS DISCOVERING COMPUTER, STUDENT APPROACH TO INCOME TAX BUSINESS. REQ:AC STEYN	
PAP/RICE, CHICKEN/BEEF, 2 SALAD AND 2 VEGETABLES FOR 50 PEOPLE FROM 30 - 31/08/2016 FOR ATTENDIND LED WORKSHOP.	1120 STADIUM VIEW TAFELKOP BOLEU
ASSORTED SOFTDRINKS FOR LED WORKSHOP- 50 PEOPLE FOR 2 DAYS	1120 STADIUM VIEW TAFELKOP BOLEU
STILL WATER FOR IDP WORKSHOP FROM 30-31/08/2016 REQ:TLAKA MJ	1120 STADIUM VIEW TAFELKOP BOLEU
SERVICE PACK FOR NISSAN BAKKIE BYG 348 L, CKJ 491 L CHEV CRUZE AND TOYOTA RUN X BHL 817 L REQ: VUSI MASILELA	347 ELANDSDOORN DENNILTON
EMLM 02/2013/PH3 REQ BY BEMBE PM	4 MARTIENS BEKKER STREET GROBLERSDAL
CLAIM NO.001 EMLM 02/2013/PH3 REQ BY BEMBE PM	

CONSTRUCTION OF KGAPHAMADI ROAD REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
HP 55A BLACK REQ BY PATRIC BANDA	
HP 131A YELLOW	47 GA-SELALA VILLAGE DRIEKOP
HP 131A MAGENTA	47 GA-SELALA VILLAGE DRIEKOP
HP 131A CYAN REQ BY PATRIC BANDA	47 GA-SELALA VILLAGE DRIEKOP
ACCOMODATION FOR S MAGAGA ATTENDING ADVANCED SCM PRACTITIONER REQ BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
DINNER AND SOFT DRINKS REQ BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR PM MADIHLABA AND NN PHASHA ATTENDING JUNIOR SCM PRACTITIONER TRAINING REQ BY: NN PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
DINNER AND SOFT DRINKS REQ BY: NN PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
SHUTTLE SERVICES REQ BY: NN PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: NN PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
CATERING SERVICES FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	NO. 394 SEHLAKWANE
ACCOMODATION FOR ASSET OFFICIAL ATTENDING INVENTORY TRAINING	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISION REQ BY : ISAAC MASHIFANE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CRANE HIRE FROM GROBLERSDAL TO ROOSENEKAL -RETURN REQ. BY MANAGER ELECTRICAL	

	ZONE 2A - 251 MAJAKANENG TAFELKOP
	ZONE 2A - 251 MAJAKANENG TAFELKOP
	ZONE 2A - 251 MAJAKANENG TAFELKOP
REQ. BY P BANDA	ZONE 2A - 251 MAJAKANENG TAFELKOP
SOWETAN ADVERTISEMENT FOR SPECIAL COUNCIL MEETING	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
LOSKOP NEWS ADVERT(NOTICE FOR SPECIAL COUNCIL MEETING) REQ BY SIMON MAKUA	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
TILES REQ. BY D MLILO	1094 UNIT A HLOGOTLOU VILLAGE MONSTERLUS
	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
INDOOR AND UOTDOOR SIGNAGES REQ. BY S MAKUA	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
22 SEATER TRANSPORT FORM GROBLERSDAL TO THE RANCH HOTEL POLOKWANE REQ. BY MBUSI MAHLANGU	
MESH AND REC TUBE REQ. BY D. MLILO	
CONSTRUCTION OF MARAPONG BRIDGE REQ:BEMBE MAVM	
EMLM 13/2015 MARAPONG BRIDGE REQ:BEMBE MAVM	22 PEACE STREET TZANEEN
DIESEL REQ BY PATRIC BANDA	
HP72 GREY(130ML) REQ BY PATRIC BANDA	803 UNIT C MONSTERLUS

CALE JOINT LVP3 REQ:BABDA.P	STAND NO 138 MACHIPE VILLAGE DENNILTON
PUNCTURES FOR GRADERS	
TUBES FOR TLB REQ:J.MALEKA	
6M BUILDING SAND	
SAND BUILDERS MIX 6M REQ:MLILO.D	
GRADER BLADES REQ:BANDA.P	696 MOTETI DENNILTON
ACCOMODATION BOOKINGS FOR MR THOLO ATTENDING PROVINCIAL SDF FORUM OF THE LOCAL GOVERNMENT REQ BY J.THOLO	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMMODATION BOOKINGS FOR 2 OFFICIAL NM MAHLANGU AND LK NTOBENG ATTENDING 2016 EMPLOYMENT EQUITY WORKSHOP REQ BY N.M MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
20 000 XRECEIPTS FOR CONSUMENRS REQUEST BY P MAGAGULA	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
CLAIM NO.11 EMLM 04/2015 REQ BY BEMBE MA	
A4 IVORY PAPER REQ BY:PATRICK BANDA	STAND NO 91 MOTETEMA
TLB TYRES (12.5/80-18:12 PLY FRONT) REQ:VUSI MASILELA	PLOT 09 UITSPANNING DENNILTON
INVENTORY TRAINING FOR I MASHIFANE, A MOHLOSANE, N BINDA AND M MATLAKA REQ BY: I MASHIFANE	FLOOR 6 NATIONAL BANK HOUSE 84 ALBERTINA SISULU STREET JOHANNESBURG
DIESEL REQ BY: PATRICK BANDA	
MUNSOFT SUPPLY CHAIN TRAINING FOR 7 DELEGATES FOR 1 DAY REQ BY: THORISO	SMITH STREET FAIRLAND
LAMPS 125W MERCURY VAPOUR ES REQ:BANDA.P	71 LUCKAU EXT B LUCKAU
HYDROLIC OIL REQ:BANDA.P	STAND NO: 10 HLOPHA
ENGINE OIL REQ:BANDA.P	
STRIP,QOUTE AND REPAIRS OF GEAR BOX OF VOLVO GRADER BNZ 156 L REQ:VUSI MASILELA	

STRIP,ROUTE AND REPAIR OF ENGINE FOR CAT TLB CFY 221 L REQ:VUSI MASILELA	
BELL PIN GET TLB	
BELL TIPS TLB REQ:BANDA.P	
REQ. BY M. BOOYSEN	202 MASHEGO STREET KERKVOSFONTEIN B DENNILTON
TRAFFIC SIGNAL PARTS REQ. CHARITY	FACTORY 293 STREET DESPATCH PRETORIA
ACCOMODATION FOR TWO OFFICIALS REQ. BY TEBOGO BOROKO	26 HANS VAN RENSBURG STREET POLOKWANE
REQ. BY DESMOND LEOPE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMMODATION BOOKINGS OF SIMON MAKUA ATTENDING PROFFESIONAL GOVERNMENT COMMUNICATIONS AND MARKETING MODULE 3 REQ BY S.MAKUA	26 HANS VAN RENSBURG STREET POLOKWANE
	323 LUCKAU A
	323 LUCKAU A
	323 LUCKAU A
REQ. BY P BANDA	323 LUCKAU A
EMLM 06/2012/PH1D REQ BY P.MTSWENI	NO. 1064 ARCADIA STREET HATFIELD PRETORIA
ADVERTISED ON SOWETAN NEWSPAPER:ERRATUM REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
TENDER PLACED ON SOWETAN:EMLM 01/2017;02/2017,03/2017,04/2017,05/2017 06/2017 AND 07/2017 REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
PVA WHITE 20L,DURAM WALL CEILING TB,MIX PAINT,ROLLERS,BRUSHES,THINNERS REQ. BY D. MLILO	
EMLM 01/2013/PHASE1B CLAIM NO.001 REQ BY PM MTSWENI	7A GENERAL JOUBERT POLOKWANE

EMLM 04/2012/PH1B CLAIM NO.1 REQ BY P.MTSWENI	26 PIEPER STREET BIRCH ACRES EXT 3 KEMPTON PARK
ADVERTISEMENT PLACED ON CITYPRESS-VACANCIES REQ BY M.N MAHLANGU	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
CANON 520 PGBK	
HP 655 BLACK REQ BY PATRIC BANDA	
HP 920 XLM	
HP 920 XLY	
HP 920 XLB	
CANON 521B REQ BY PATRIC BANDA	
CIRCUIT BREAKER 80AMP S/P 6KA	STAND 035 LESEHLENG 0722797370
CABLE JOINT P5 BLK	STAND 035 LESEHLENG 0722797370
WIRE DP PVC 2.5MM (100M ROLL)	STAND 035 LESEHLENG 0722797370
INSULATION TAPE REQ BY PATRIC BANDA	STAND 035 LESEHLENG 0722797370
EMLM 03/2012/PH3	22 PEACE STREET TZANEEN
15 SEATER TAXI FROM HLOGOTLOU TO PHILADELPHIA REQ BY: TSHEPO MTHOMBENI	STAND NO 476 MOGANYAKA
15 SEATER TAXI FOR GROBLERSDAL TO PHILADELPHIA REQ BY: TSHEPO MTHOMBENI	STAND NO 476 MOGANYAKA
CATERING FOR MIG DISTRICT MEETING REQ BY: SUZAN MOSEHLA	1028 ELANSDOORN DENNILTON
DESIGN,LAYOUT AND PRINTING OF BLUE 110 GSM FORMS REQUEST BY T. ENGELBRECHT	
EMLM/MTP/16/01	
03/2013/PH1C	
03/2013/PHASE 1	
EMLM 03/2013 PHASE A	
UPGRADING OF MONSTERLUS TO MAKGOPHENG	

841MMX50MM BOND PAPAER REQ:BANDA.P	2471 MOLOTO SOUTH KWA MHLANGA
TAKKNIPPER SWAARDIENS 2127L	600 MOTETI "A" SEC MOTETI
SKER HEINING SWATR	600 MOTETI "A" SEC MOTETI
SKER SNOEI TELESKOPIES	600 MOTETI "A" SEC MOTETI
STRAP ASSY LOAD 9MX50M	600 MOTETI "A" SEC MOTETI
STRAP RATCHET C/W FIXED END REQ: M.MKHULWANE	600 MOTETI "A" SEC MOTETI
DIESEL REQ:BANDA.P	
PETROL REQ:BANDA.P	
ADVERT FOR 2016/17 SDBIP REQ BY: DINA RAKGALAKANE	
VISITORS SILVER BENCH CHAIRS FOR THE MAYORS OFFICE REQ BY: THEMBI MASOMBUKA	STAND NO 844 MATSITSE EXT1 MONSTERLOS LIMPOPO
FIRM CHAIRS FOR THE MAYOR REQ BY: THEMBI MASOMBUKA	STAND NO 844 MATSITSE EXT1 MONSTERLOS LIMPOPO
LAMP 15W ENERGY SAVER REQ BY: PATRIC BANDA	
LUGS CRIMPING REQ BY: PATRICK BANDA	
SLEEVES CRIMPING	
POP RIVITS REQ BY: PATRIC BANDA	
HP 940 L BLACK REQ BY: PATRIC BANDA	STAND NO 1249 KEEROM VILLAGE
HP 940 L CYAN REG BY: PATRIC BANDA	STAND NO 1249 KEEROM VILLAGE
HP 940 L MAGENTA REG BY: PATRICK BANDA	STAND NO 1249 KEEROM VILLAGE
HP 940 L YELLOW REQ BY: PATRICK BANDA	STAND NO 1249 KEEROM VILLAGE
HP 83A CARTRIDGE REG BY: PATRICK BANDA	STAND NO 1045 MONSTERLUS
HP 85A CARTRIDES REQ BY: PATRICK BANDA	STAND NO 1045 MONSTERLUS

REQ. BY P BANDA	
DUST MASK PAPER X 1500 REQ BY PATRIC BANDA	STAND NO 870 NEWSTANDS MOTETEMA
ACCOMODATION FOR PHASHA NN AND MADIHLABAPM WRITING SUPPLY CHAIN ELA EXAMINATION REQ BY: NN PHASHA	23B THABO MBHEKI STREET FORUM 2 BUILDING OFFICE 101 POLOKWANE
HP 55 A INCLUDING TRANSPORT AND HANDLING REQ BY PATRIC BANDA	12HENRO COURT 55A LONG STREET KEMPTON PARK
ENERGY SAVER 45W REQ BY PATRIC BANDA	STAND NO 96 BLOEMPORT VILLAGE
AO PLAN BINDERS/PLAN HANGERS (ICB BINDERS) REQ BY: PRINCE MATLALA	STAND NO 388 ELANSDOORN DENNILTON
AO PLAN FILLING RACK/ MOBILE DATA TROLLEY REQ BY: PRINCE MATLALA	STAND NO 388 ELANSDOORN DENNILTON
CATERING FOR MOTETEMA CLEANING CAMPAIGN MENU:PAP AND RICE;STEW BEEF AND FRIED CHICKEN;TWO VEGETABLES AND TWO SALADS;VARIOUS SOFT DRINKS AND STILL WATER REQ BY T.MTHOMBENI	
ACCOMMODATION BOOKINGS OF MOSES MAHLANGU AND TRUDY CHEGO ATTENDING ODETDP REQ BY MAHLANGU M	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR TERESA MASUKU AND NTHABISENG RAMPHISA ATTENDING ENATIS COURSE IN POLOKWANE AND SHUTTLE BOOKING REQ BY D.J MAHLAELA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
A4 WHITE PAPER REQ BY: PATRICK BANDA	
CATERING SERVICES FOR ENVIRONMENTAL CLEANING CAMPAIGN REQ BY: TSHEPO MTHOMBENI	STAND NO.356 ELANDSDOORN DENNILTON

WATER FOR ENVIRONMENTAL CLEANING CAMPAIGN REQ BY: TSHEPO MTHOMBENI	STAND NO.356 ELANDSDOORN DENNILTON
ASSORTED SOF DRINKS FOR ENVIRONMENTAL CLEANING CAMPAIGN REQ BY: TSHEPO MTHOMBENI	STAND NO.356 ELANDSDOORN DENNILTON
CATERING FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	
ROLS FOR STEERING COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	
WATER FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	
ASSORTED SOFT DRINKS FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	
ASSORTED 100% JUICE FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	
GRADER BLADES HEAVY DUTY REQ. BY P BANDA	STAND NO 272 LUCKAU A GROBLERSDAL
2 TENT 7X12M,300 CHAIRS,3 TABLES AND DECORATIONS,TOILETS GENERATOR,PA SYSTEM AND 2 ROVING MICRIPHONES REQ:ADAM TSHABALALA	
MINI BUS FOR TRANSPORTING OF PEOPLE FROM SEPHAKU TO VLAAKFONTEIN REQ:ADAM TSHABALALA	STAND NO 464 KGAPHAMADI NEBO
PAP/RICE,BEEF,CHICKEN,2 SALAD AND 2 VEGETABLES	
STILL WATER	
ASSORTED SOFTDRINKS REQ:ADAM TSHABALALA	
HP 250 G4 INTEL CORE i5-6200U	31 WESSELS ROAD RIVONIA
HP 3Y NBD ONLY SVC	31 WESSELS ROAD RIVONIA
NOTEPACK TOPLOADER CARRY CASE	31 WESSELS ROAD RIVONIA

DVDRW CAM W10SL	31 WESSELS ROAD RIVONIA
1YR CARRY IN TO 3YRS ONSITE REQ; THABISO MASHABA	31 WESSELS ROAD RIVONIA
SUPPLY & INSTALL OF XEON SERVER, CONFIGURATION & RECOVERY OF SERVER NETWORK TOWER REPLACEMENT REQ: THABISO MASHABA	SMITH STREET FAIRLAND
LAMPS MERCURY VAPOUR ES REQ: BANDA.P	
PAP, RICE, CHICKEN, BEEF, 2 SALAD, 2 VEG, ASSORTED SOFT DRINKS AND STILL WATER. FOR 30 PEOPLE FROM 26-29/07/2016 FOR COOPERATIVE WORKSHOP REQ: TLAKA.J	
LOG BOOKS REQ: BANDA.P	10 BALENTINA MAJUBA STREET GROBLERSDAL
FACE VALUE X 2 BOXES	
RLV FORMS	
LLV1 FORMS	
PD 1 FORMS REQ: MOKGANYETJI.M	
HEK 6MX1.8M, SPOOR 12M, PAAL+CAP 2.4MX76X76 AND RD BAR 10MM REQ: MAHLATSE MOKHULWANE	104 BOTLOPUNYA TAFELKOP BOLEU
REFUSE BAGS BLACK REQ: BANDA.P	
2X9X18 TENTS AND 500 CHAIRS , VIP TOILET REQ: MATHEBE.J	
1000 BOTTLED WATER , DECOR AND 5 STEEL TABLES REQ: MATHEBE J	
TRANSPORT OF TITLE DEEDS BENEFICIARIES FROM WARD 9 REQ: MATHEBE J	86 BUFFALO THORN STREET HARTBEESPOORT DA
TRANSPORT TO HOUSING BENEFITURIES ALL WARDS REQ: THOKA JOYCE	
NEWSLETTER JANUARY - JUNE 2016 REQ. BY SIMON MAKUA	

COMPILING AND PRINTING OF COUNCILOR HAND OVER REPORT BOOK REQ BY THOKA JOYCE	21 WENTWORTH STREET WENTWORTH PARK MOGALE CITY
	1517 EXT D SIYABUSWA
	1517 EXT D SIYABUSWA
A4 ALLUMINIMUN SNAP FRAMES	STAND NO T 44 WATERKLOOF, THABAKHUBEDI DENNILTON
3M SELF ADHESIVE	STAND NO T 44 WATERKLOOF, THABAKHUBEDI DENNILTON
250 STEAKERS BLUE REQ:CALVIN TJIANE	STAND NO T 44 WATERKLOOF, THABAKHUBEDI DENNILTON
DIESEL FOR STORES REQ BY: PATRICK BANDA	
ACCOMODATION FOR JAN MOHLALA ATTENDING CPMD ADDITIONAL MODULES REQ BY: DESMOND LEOPE	26 HANS VAN RENSBURG STREET POLOKWANE
BELL TIPS	575 MOTETI A
BELL PIN GET REQ:BANDA.P	575 MOTETI A
Accomodation for stephen magaga attending advanced programme in supply chain management REQ BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
SHUTLLE SERVICES FOR STEPHEN MAGAGA REG BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: STEVEN MAGAG	26 HANS VAN RENSBURG STREET POLOKWANE
A4 WHITE PAPER REQ BY: P BANDA	STAND NO 3015 MATHULA STAND
ACCOMMODATION BOOKINGS FOR MR MOSES MAHLANGU ATTENDING SALGA WORKSHOP AT TZANEEN ON 13-15 JULY 2016 REQ BY MR M MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
GRADER BLADES P BANDA	NO. 04 HLOGOTLOU NEBO
GRAP 25 ACTURIALS FOR YEAR ENDING 2016 REQ. BY MANAGER SCM	SUITE E2 WESTLAKE SQUARE WASLAKE, CAPE TOWN

	STAND NO: 1045 MONSTERLUS
REQ BY P BANDA	STAND NO: 1045 MONSTERLUS
SERVICE OF HINO 500 BST 575 L REQ:DAVID MAHLANGU	
SERVICE OF HINO 700 LOWBED BPW 585 L REQ:DAVID MAHLANGU	
SERVICE OF MAN TGM 18.240 TIP TRUCK BTV 939 L REQ:DAVID MAHLANGU	
SERVICE OF HINO 700 28.41 TIP TRUCK CFY 217 L REQ:DAVID MAHLANGU	
SERVICE OF HINO 700 28.41 TIP TRUCK CFY 218 L REQ:DAVID MAHLANGU	
SERVICE OF NISSAN UD 80 REFUSE TRUCK BKD 246 L REQ:DAVID MAHLANGU	
SERVICE OF NISSAN UD 90 REFUSE TRUCK CLJ 759 L REQ:DAVID MAHLANGU	
SERVICE OF CAT GRADER 120K CFY 224 L	
SERVICE OF CAT TLB 428E CFY 219 L REQ:MAHLANGU DAVID	
DIESEL	


SUPPLY CHAIN MANAGEMENT

QUARTERLY REPORT: 01 JULY 2016 TO 30 SEPTEMBER 2016

IMPLEMENTATION OF SUPPLY CHAIN MANAGEMENT POLICY

FROM : MUNICIPAL MANAGER
TO : MAYOR
DATE : 30 SEPTEMBER 2016

APPROVED ORDERS FOR: 01 JULY 2016 TO 30 SEPTEMBER 2016

No	Order no.	Doc date	Creditor Name
1	15431	30/09/2016	BAFISABOKE TRADING
2	15430	30/09/2016	CHEAP CHEAP TRAVEL
3	15430	30/09/2016	CHEAP CHEAP TRAVEL
4	15430	30/09/2016	CHEAP CHEAP TRAVEL
4	15429	30/09/2016	MAGAUTA RECRUITMENT
5	15428	29/09/2016	MORANA TRADING ENTERPRISES
6	15423	29/09/2016	CHEAP CHEAP TRAVEL
7	15423	29/09/2016	CHEAP CHEAP TRAVEL
8	15422	29/09/2016	LATHULA NAKEDI TRADE & GENERAL
9	15421	29/09/2016	CHEAP CHEAP TRAVEL
10	15421	29/09/2016	CHEAP CHEAP TRAVEL
11	15421	29/09/2016	CHEAP CHEAP TRAVEL

12	15421	29/09/2016	CHEAP CHEAP TRAVEL
13	15421	29/09/2016	CHEAP CHEAP TRAVEL
14	15421	29/09/2016	CHEAP CHEAP TRAVEL
15	15420	28/09/2016	MOJAPHAPHI SERVICES AND SUPPLY
16	15420	28/09/2016	MOJAPHAPHI SERVICES AND SUPPLY
17	15420	28/09/2016	MOJAPHAPHI SERVICES AND SUPPLY
18	15419	28/09/2016	MATOLOS TRADING PTY LTD
19	15418	28/09/2016	REKAGONA TRAVEL SERVICES
20	15418	28/09/2016	REKAGONA TRAVEL SERVICES
21	15418	28/09/2016	REKAGONA TRAVEL SERVICES
22	15417	28/09/2016	K2014186685 (SA) PTY LTD
23	15416	28/09/2016	JEFMOTTECH ENTERPRISES (PTY) LT
24	15416	28/09/2016	JEFMOTTECH ENTERPRISES (PTY) LT
25	15416	28/09/2016	JEFMOTTECH ENTERPRISES (PTY) LT
26	15415	28/09/2016	JOE MOTHUPI'S TRADING ENTERPRI
27	15414	28/09/2016	MZOPOPO HOLDINGS (PTY) LTD
28	15413	28/09/2016	KGASHANE AND SON TRADING AND P
29	15412	28/09/2016	BHEKA EKHAYA TRADING & PROJECT
30	15411	28/09/2016	247 TRAVEL AND TOURISM
31	15410	28/09/2016	REDIRA SINTLE TRADING ENTERPRI
32	15409	27/09/2016	REKAGONA TRAVEL SERVICES

33	15409	27/09/2016	REAKGONA TRAVEL SERVICES
34	15409	27/09/2016	REAKGONA TRAVEL SERVICES
35	15409	27/09/2016	REAKGONA TRAVEL SERVICES
36	15408	27/09/2016	KWENAMEETSE TRANSPORT AND ENTE
37	15408	27/09/2016	KWENAMEETSE TRANSPORT AND ENTE
38	15408	27/09/2016	KWENAMEETSE TRANSPORT AND ENTE
39	15407	27/09/2016	ERNEST GROWTH (PTY) LTD
40	15406	27/09/2016	MAKGONATSOHLE TRADING ENTERPRI
41	15405	27/09/2016	KWAKGA TRADING AND PROJECTS
42	15404	27/09/2016	THEOMEI PROJECTS
43	15404	27/09/2016	THEOMEI PROJECTS
44	15403	27/09/2016	CHWENYANE MBIZA & KOKUTSA INVE
45	15402	27/09/2016	MAHLAKO LE NGWAKETSE CATERING
46	15402	27/09/2016	MAHLAKO LE NGWAKETSE CATERING
47	15400	23/09/2016	MAKGONATSOHLE TRADING ENTERPRI
48	15399	23/09/2016	T SELONA TRADING
49	15399	23/09/2016	T SELONA TRADING
50	15397	23/09/2016	DITHEBELE LE MMAKOBO TRAVEL

51	15397	23/09/2016	DITHEBELE LE MMAKOBO TRAVEL
52	15396	22/09/2016	SYLOVIAL TRADING & PROJECTS CC
53	15396	22/09/2016	SYLOVIAL TRADING & PROJECTS CC
54	15395	22/09/2016	MAKGONATSOHLE TRADING ENTERPRI
55	15394	22/09/2016	MONGWADI CONSULTING
56	15394	22/09/2016	MONGWADI CONSULTING
57	15393	22/09/2016	CHEAP CHEAP TRAVEL
58	15391	22/09/2016	ENVIROSA TRAVEL SOLUTIONS
59	15391	22/09/2016	ENVIROSA TRAVEL SOLUTIONS
60	15391	22/09/2016	ENVIROSA TRAVEL SOLUTIONS
61	15390	22/09/2016	SHA-HENNE'S GUEST HOUSE
62	15389	21/09/2016	LEKONARE CONSTRUCTION PTY LTD
63	15388	21/09/2016	MOKWENA MOTORS T/A NONYANE MOT
64	15388	21/09/2016	MOKWENA MOTORS T/A NONYANE MOT
65	15387	21/09/2016	DEPT OF ROAD & TRANSPORT
66	15381	19/09/2016	OSIZWENI TESTING STATION
67	15380	16/09/2016	BOSHILA CONSTRUCTION & PROJECT
68	15380	16/09/2016	BOSHILA CONSTRUCTION & PROJECT
69	15379	16/09/2016	FIZEE TRADING (PTY) LTD

70	15378	15/09/2016	CHEAP CHEAP TRAVEL
71	15378	15/09/2016	CHEAP CHEAP TRAVEL
72	15377	15/09/2016	NOKTHULA CONSTRUCTION AND PROJ
73	15376	14/09/2016	SHEROES CONTRUCTION & PROJECTS
74	15376	14/09/2016	SHEROES CONTRUCTION & PROJECTS
75	15375	14/09/2016	KEMI LE PHETHO TRADING & PROJE
76	15374	14/09/2016	MATLO GO SHA MABAPI CONSTRUCTI
77	15373	14/09/2016	PLANT MACHINARY KING
78	15372	14/09/2016	MATHABATE INVESTMENT HOLDINGS
79	15371	14/09/2016	MOKWENA MOTORS T/A NONYANE MOT
80	15370	13/09/2016	HAIKHONA CATERING 2 CC
81	15370	13/09/2016	HAIKHONA CATERING 2 CC
82	15369	13/09/2016	BARENG BARILENT RIA CONTRACTOR
83	15369	13/09/2016	BARENG BARILENT RIA CONTRACTOR
84	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS
85	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS
86	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS
87	15368	13/09/2016	MOGOBOSHENG TRADING & PROJECTS
88	15367	12/09/2016	TSA HLOKA SEBOKA DI SITWA KE N
89	15366	12/09/2016	MADHLARI PROJECT cc
90	15365	12/09/2016	LEJAKATHATA PROJECT
91	15364	12/09/2016	DITHEBELE LE MMAKOBO TRAVEL

92	15363	12/09/2016	CHEAP CHEAP TRAVEL
93	15363	12/09/2016	CHEAP CHEAP TRAVEL
94	15363	12/09/2016	CHEAP CHEAP TRAVEL
95	15362	12/09/2016	REAKGONA TRAVEL SERVICES
96	15362	12/09/2016	REAKGONA TRAVEL SERVICES
97	15362	12/09/2016	REAKGONA TRAVEL SERVICES
98	15362	12/09/2016	REAKGONA TRAVEL SERVICES
99	15362	12/09/2016	REAKGONA TRAVEL SERVICES
100	15361	12/09/2016	REAKGONA TRAVEL SERVICES
101	15361	12/09/2016	REAKGONA TRAVEL SERVICES
102	15361	12/09/2016	REAKGONA TRAVEL SERVICES
103	15361	12/09/2016	REAKGONA TRAVEL SERVICES
104	15361	12/09/2016	REAKGONA TRAVEL SERVICES
105	15361	12/09/2016	REAKGONA TRAVEL SERVICES
10	15358	12/09/2016	ATNOM GROUP
6	15357	12/09/2016	HLABIRWA LE RAMOGHLO TRANSPOR
107	15356	12/09/2016	MAKGONATSOHLE TRADING ENTERPRI
108	15355	12/09/2016	DITHEBELE LE MMAKOBO TRAVEL
109	15354	06/09/2016	MINAMPSA (PTY) LTD
110	15353	06/09/2016	HLOGI TRADING ENTERPRISE

111	15352	06/09/2016	MORWAMOGALE TRADING & PROJECTS
112	15351	06/09/2016	MORWAKGWATHE GROUP
113	15350	06/09/2016	KGOKA MEDUPI (PTY) LTD
114	15348	06/09/2016	GROBBY TRADING
115	15347	06/09/2016	BANDOX HOLDINGS
116	15346	06/09/2016	MAGAUTA RECRUITMENT
117	15345	06/09/2016	MAGAUTA RECRUITMENT
118	15344	06/09/2016	REKOGONA TRAVEL SERVICES
119	15343	05/09/2016	MOKWENA MOTORS T/A NONYANE MOT
120	15342	05/09/2016	MAHLOME TRADING ENTERPRISE
121	15341	05/09/2016	MANY LE MANG CONSTRUCTION
122	15340	05/09/2016	WALTONS STATIONERY
123	15339	02/09/2016	ONRATILE BEST SUPPLIER
124	15338	02/09/2016	BAFISABOKE TRADING
125	15337	02/09/2016	CHEAP CHEAP TRAVEL
126	15336	02/09/2016	DITHEBELE LE MMAKOBO TRAVEL
127	15335	01/09/2016	TOKOLLO INVESTMENTS
128	15331	01/09/2016	LERUO FINANCE & CONSULTANTS

129	15330	01/09/2016	MEGAGY GZ COMPUTERS PTY LTD
130	15329	01/09/2016	CELIWE N SON SALON
131	15328	01/09/2016	RORISANG BUSINESS SOLUTION
132	15327	01/09/2016	K J MALOA CONSTRUCTION AND PRO
133	15326	01/09/2016	MSOX TRANSPORT SERVICES
134	15325	01/09/2016	XPAND BUSINESS ENTERPRISE
135	15324	01/09/2016	CALIBAH PERFECTION TRADING
136	15323	01/09/2016	SITA (PTY) LTD
137	15322	01/09/2016	MUNSOFT (PTY) LTD
138	15321	01/09/2016	MOAGI TECHNOLOGIES
139	15320	30/08/2016	FOREVER RESORTS - LOSKOP DAM
140	15319	29/08/2016	MASOLA EVENTS MANAG & PROMO CC
141	15318	29/08/2016	VAN SCHAIK BOOKSTORE
142	15317	29/08/2016	KGETHANG BOTSE TRADING & PROJE
143	15317	29/08/2016	KGETHANG BOTSE TRADING & PROJE
144	15317	29/08/2016	KGETHANG BOTSE TRADING & PROJE
145	15316	29/08/2016	NTSHIANA T/ENTERPRISE t/a NTSH
146	15312	26/08/2016	984 INFINITE ENTERPRISE

147	15311	26/08/2016	ANDRI-ROSE TRADING ENTERPRISE
148	15310	26/08/2016	REAKGONA TRAVEL SERVICES
149	15308	26/08/2016	MANDLA GODFREY HOLDINGS
150	15307	26/08/2016	CHEAP CHEAP TRAVEL
151	15307	26/08/2016	CHEAP CHEAP TRAVEL
152	15306	26/08/2016	THARI E TALA TRADERS CC
153	15305	26/08/2016	BLACK SUMMER NIGHT PROJECT
154	15304	26/08/2016	MATLAWENI TRADING ENTERPRISE
155	15303	25/08/2016	MAGAUTA RECRUITMENT
156	15302	25/08/2016	RASESE DEVELOPERS AND CONSTRUC
157	15301	25/08/2016	BAUPA TRADING ENTERPRISE
158	15301	25/08/2016	BAUPA TRADING ENTERPRISE
159	15300	25/08/2016	RENA BATSWAKO TRANSPORT AND CO
160	15299	25/08/2016	MORWAMOGALE TRADING & PROJECTS
161	15296	25/08/2016	MOKWENA MOTORS T/A NONYANE MOT
162	15295	25/08/2016	MOGANAGA TOURS (PTY) LTD
163	15294	24/08/2016	TSOGANE DISTRIBUTORS
164	15293	24/08/2016	SUPA QUICK GROBLERSDAL
165	15293	24/08/2016	SUPA QUICK GROBLERSDAL
167	15292	24/08/2016	MVAKASHI PROJECTS PTY LTD

168	15292	24/08/2016	MVAKASHI PROJECTS PTY LTD
169	15291	24/08/2016	KGADI YA MALAPA TRADING
170	15290	23/08/2016	REAKGONA TRAVEL SERVICES
171	15289	23/08/2016	CHEAP CHEAP TRAVEL
172	15288	19/08/2016	BAUPA TRADING ENTERPRISE
173	15286	16/08/2016	BENGIZAMA MINING AND CONSTRUCT
174	15285	16/08/2016	MAPULE WA LEPULANE ENTERPRISE
175	15284	16/08/2016	DREAMFINDERS TRADING & PROJ 58
176	15283	16/08/2016	MOKWENA MOTORS T/A NONYANE MOT
177	15282	12/08/2016	MUNSOFT (PTY) LTD
178	15281	12/08/2016	GOING PLACES CONSTRUCTION
179	15280	12/08/2016	FITO & SONS CONSTRUCTION
180	15279	12/08/2016	SETSHEPI SA TSWANE TRADING
181	15278	11/08/2016	MAKGONATSOHLE TRADING ENTERPRI
182	15277	11/08/2016	MAKGONATSOHLE TRADING ENTERPRI
183	15276	11/08/2016	SEGOLOKWANE CONST & PROJECTS
184	15276	11/08/2016	SEGOLOKWANE CONST & PROJECTS
185	15275	11/08/2016	KGOSIHADI TRADING &PROJECTS 29

186	15274	11/08/2016	AUTOMOTOR TRAFFIC SIGNAL CO
187	15273	11/08/2016	REAKGONA TRAVEL SERVICES
188	15272	10/08/2016	REAKGONA TRAVEL SERVICES
189	15271	10/08/2016	REAKGONA TRAVEL SERVICES
190	15270	05/08/2016	LEDANDULU'S CONSTRUCTION
191	15268	05/08/2016	MAGAUTA RECRUITMENT
192	15267	05/08/2016	MAGAUTA RECRUITMENT
193	15266	05/08/2016	SEGOKGOME TRADING AND PROJECTS
194	15263	05/08/2016	MAGAUTA RECRUITMENT
195	15262	05/08/2016	IHLO LA BAKWENA TRADING & PROJ
196	15262	05/08/2016	IHLO LA BAKWENA TRADING & PROJ
197	15261	05/08/2016	TISITSO TRADING & PROJECTS PTY
198	15260	05/08/2016	KEYS TO POWER CONSTRUCTION
199	15258	05/08/2016	KHULATANG TRADING ENTERPRISE
200	15258	05/08/2016	KHULATANG TRADING ENTERPRISE
201	15257	05/08/2016	BAFISABOKE TRADING
202	15256	02/08/2016	VISION PRINT GRAPHICS & DESIGN
203	15250	02/08/2016	KODUMELA MOEPA THUTSE
204	15249	02/08/2016	DIKOLOBE TRADING AND PROJECTS
205	15248	02/08/2016	MOKWENA MOTORS T/A NONYANE MOT

206	15247	02/08/2016	MOKWENA MOTORS T/A NONYANE MOT
207	15246	02/08/2016	BASADZI PERSONNEL CC
208	15245	01/08/2016	LEGENTON (PTY) LTD
209	15245	01/08/2016	LEGENTON (PTY) LTD
210	15244	01/08/2016	MAKGALA-A-THIBA TRADING
211	15243	01/08/2016	BS PRINCE (PTY) LTD
212	15242	01/08/2016	KDM TRAVEL EXPRESS
213	15242	01/08/2016	KDM TRAVEL EXPRESS
214	15241	29/07/2016	MOJEKANA MJ CONSTRUCTION
215	15240	29/07/2016	GWAYANA GENERAL TRADING & SUPP
216	15239	29/07/2016	MAPULA TRAVEL TOURS
217	15238	29/07/2016	BAHLOTSE TRADING (PTY) LTD
218	15237	29/07/2016	BEST GROVERS TRADING PROJECTS
219	15236	29/07/2016	SHAMMAH INDUSTRIAL
220	15236	29/07/2016	SHAMMAH INDUSTRIAL
221	15235	29/07/2016	MOKGOWE TRADING AND PROJECTS
222	15234	29/07/2016	CHEAP CHEAP TRAVEL
223	15233	29/07/2016	DITHEBELE LE MMAKOBO TRAVEL
224	15232	28/07/2016	MAGNUM RESOURCES & TRADING

225	15231	28/07/2016	SENZAKAHLE 2015 BUSINESS ENTER
226	15231	28/07/2016	SENZAKAHLE 2015 BUSINESS ENTER
227	15231	28/07/2016	SENZAKAHLE 2015 BUSINESS ENTER
228	15230	28/07/2016	MCETETE CATERING AND CONSTRUC
229	15229	27/07/2016	SEKHUKHUNE SEBATALADI HOLDINGS
230	15228	27/07/2016	DITAMPANE MANALE CONST & PROJE
231	15227	27/07/2016	THE PROLETERIAN INSTALLATION
232	15226	27/07/2016	MCETETE CATERING AND CONSTRUC
233	15225	27/07/2016	MOAGI TECHNOLOGIES
234	15224	27/07/2016	MUNSOFT (PTY) LTD
235	15223	25/07/2016	KWENAMEETSE TRANSPORT & ENTER
236	15222	25/07/2016	KWAKGA TRADING AND PROJECTS
237	15221	25/07/2016	BIG SKY TRADING 200 CC
238	15220	25/07/2016	DEPT OF ROAD & TRANSPORT
239	15219	25/07/2016	NATION CONTRUIRE (PTY) LTD
240	15218	25/07/2016	MOJEKANA MJ CONSTRUCTION
241	15217	25/07/2016	BARWA COMMUNICATIONS C.C
242	15216	25/07/2016	MANY LE MANG CONSTRUCTION

243	15215	25/07/2016	VAPOPAX INVESTMENTS PTY LTD
244	15214	25/07/2016	RONELI DEVELOPERS PTY LTD
245	15213	22/07/2016	VISION PRINT GRAPHICS & DESIGN
246	15212	21/07/2016	GOVERNANCE MUNICIPAL PUBLICATI
247	15211	21/07/2016	FUTHARI TRADING
248	15211	21/07/2016	FUTHARI TRADING
249	15210	21/07/2016	MATSIPANE CONSTRUCTION
250	15209	20/07/2016	MOKWENA MOTORS T/A NONYANE MOT
251	15208	20/07/2016	REAKGONA TRAVEL SERVICES
252	15207	18/07/2016	PAPI INVESTMENT
253	15207	18/07/2016	PAPI INVESTMENT
254	15206	18/07/2016	REAKGONA TRAVEL SERVICES
255	15205	18/07/2016	RISE ARISE PTY LTD
256	15204	14/07/2016	CHEAP CHEAP TRAVEL
257	15203	14/07/2016	THIZWIKONI TRADING 25
258	15202	14/07/2016	ARCH ACTURIAL CONSULTING
259	15201	14/07/2016	K J MALOA CONSTRUCTION AND PRO
262	15201	14/07/2016	K J MALOA CONSTRUCTION AND PRO
261	15200	14/07/2016	MAKGONATSOHLE TRADING ENTERPRI

262	15192	11/07/2016	MOKWENA MOTORS T/A NONYANE MOT
-----	-------	------------	--------------------------------

30 SEPTEMBER 2016

Creditor Post address	Total amount
DENNILTON	4877,5
POLOKOANE	29701,59
POLOKOANE	16045,59
POLOKOANE	4200
SILVERTON	25290,9
GROBLERSDAL	19350
POLOKOANE	5600
POLOKOANE	1550
TAFELKOP	28500
POLOKOANE	70964,37
POLOKOANE	28385,75
POLOKOANE	20115,6

POLOKOANE	50289
POLOKOANE	5600
POLOKOANE	11200
POLOKOANE	16660
POLOKOANE	7140
POLOKOANE	4760
MATHULA	27745,95
POLOKOANE	5700
POLOKOANE	750
POLOKOANE	2200
MONSTERLOOS	28800
TAFELKOP	9200
TAFELKOP	9200
TAFELKOP	9200
SPRINGS	29600
TAFELKOP	28904
MONSTERLOOS	27000
DENNILTON	18000
DENNILTON	28000
DENNILTON	4050
POLOKOANE	11400

POLOKOANE	1500
POLOKOANE	7450
POLOKOANE	1440
DENNILTON	16500
DENNILTON	3600
DENNILTON	1950
DENNILTON	14670
MOTETEMA	42693
TAFELKOP	12500
TAFELKOP	28000
TAFELKOP	750
DENNILTON	13600
TSHILWANENG	17500
TSHILWANENG	8500
MOTETEMA	42543
DENNILTON	13550
DENNILTON	10950
POLOKOANE	8542,4

POLOKOANE	4271,2
DENNILTON	6600
DENNILTON	19800
MOTETEMA	54883
DENNILTON	11258,3
DENNILTON	16561,9
POLOKOANE	38308,3
POLOKOANE	13948
POLOKOANE	13350,74
POLOKOANE	4174,97
ZEERUST	232155
MIDDELBURG	28000
TAFELKOP	138420
TAFELKOP	74950
POLOKOANE	
GROBLERSDAL	3500
MIDRAND	13500
MIDRAND	15750
MARBLE HALL	25000

POLOKOANE	5600
POLOKOANE	1550
MAGUKUBJANE	25127,1
DENNILTON	21600
DENNILTON	3000
MOTETEMA	13980
DENNILTON	10050
DENNILTON	47252,8
DENNILTON	28440
TAFELKOP	138420
TAFELKOP	24600
TAFELKOP	4200
WITBANK	11500
WITBANK	12750
DENNILTON	13991
DENNILTON	1319,96
DENNILTON	809,94
DENNILTON	1259,94
TAFELKOP	28000
SIYABUSWA	27900
NEBO	28000
POLOKOANE	23000,64

POLOKOANE	22400
POLOKOANE	1440
POLOKOANE	6110
POLOKOANE	6400
POLOKOANE	1000
POLOKOANE	6400
POLOKOANE	1000
POLOKOANE	8150
POLOKOANE	20090,77
POLOKOANE	3545,7
POLOKOANE	15360
POLOKOANE	15363,53
POLOKOANE	11520
POLOKOANE	19950
DENNILTON	24000
DENNILTON	27300
MOTETEMA	52040
POLOKOANE	26000,07
STANDERTON	25500
DENNILTON	10890

JOHANNESBURG	11600
GROBLERSDAL	28500
MOGAUNG	99000
TAFELKOP	28600
MOTETEMA	28500
SILVERTON	6669
SILVERTON	16758
POLOKOANE	29950
TAFELKOP	138420
TAFELKOP	186205
MOGAUNG	35100
WITBANK	5071,83
TAFELKOP	29850
DENNILTON	19000
POLOKOANE	10390
POLOKOANE	8428
MOGAUNG	28000
GROBLERSDAL	27874,95

DENNILTON	28928,34
MOTETEMA	26400
MARBLE HALL	29900
MONSTERLOOS	28143,18
MONSTERLOOS	29499,4
DENNILTON	22400
PRETORIA	26550
459 TSITSA STREET ERASMUSKLOOF 0105	71174,98
P.O. BOX 731457 FAIRLAND 2030	97446,06
PO BOX 4481 RIVONIA 2128	51785,33
PRIVATE BAG X 1525 MIDDELBURG	316373
DENNILTON	20230
BURNETT STREET NEDBANK FORUM HATFIELD PRETORIA 0083	3425,4
TAFELKOP	9000
TAFELKOP	1800
TAFELKOP	1400
DENNILTON	27930
JANE FURSE	25920

BURGERSFORT	23400
POLOKOANE	29275
SEHLAKWANE	3866,4
POLOKOANE	19200
POLOKOANE	6350,4
MONSTERLOOS	28900
MOGAUNG	20150
TAFELKOP	27500
SILVERTON	7978,75
MONSTERLOOS	28100
PRETORIA	533520
PRETORIA	436480
MONSTERLOOS	7800
JOHANNESBURG	16000
TAFELKOP	138420
MONSTERLOOS	29520
DENNILTON	25000
POSTNET SUITE 510 P/BAG X9013 ERMELO	7516,21
POSTNET SUITE 510 P/BAG X9013 ERMELO	1321,03
DENNILTON	10000

DENNILTON	8000
DENNILTON	28200
POLOKOANE	2950
POLOKOANE	3750
PRETORIA	143000
MOTETEMA	28500
DENNILTON	27400
JOHANNESBURG	59234,4
TAFELKOP	138420
P.O. BOX 731457 FAIRLAND 2030	12525,75
TSHILWANENG	26000
MOTETEMA	29190
DENNILTON	27090
MOTETEMA	459105
MOTETEMA	262623
DENNILTON	6000
DENNILTON	19800
DENNILTON	14000

SILVERTON	52497
POLOKOANE	4670
POLOKOANE	2200
POLOKOANE	14350
MOGAUNG	27000
SILVERTON	16897,6
SILVERTON	16897,6
MOTETEMA	21838
SILVERTON	58972,42
DENNILTON	8000
DENNILTON	17600
DENNILTON	27700
DENNILTON	27836,32
TAFELKOP	15000
TAFELKOP	7800
DENNILTON	3750
MARBLE HALL	78660
KWA MHLANGA	26600
MARBLE HALL	24360
TAFELKOP	138420

TAFELKOP	119920
PRETORIA	4001,4
MONSTERLOOS	17899
MONSTERLOOS	11100
GROBLERSDAL	21850
SEHLAKWANE	26100
MONSTERLOOS	12573,4
MONSTERLOOS	13063,4
MOTETEMA	18500
MOTETEMA	13800
POLOKOANE	9234
MOTETEMA	26960
DENNILTON	24000
DENNILTON	12997,2
DENNILTON	5994
DENNILTON	27600
POLOKOANE	14750
POLOKOANE	24829,2
GROBLERSDAL	28700

DENNILTON	21600
DENNILTON	3600
DENNILTON	4350
TAFELKOP	3440
MOGAUNG	28992
TAFELKOP	25500
KGAPHAMADI	12000
TAFELKOP	28500
PO BOX 4481 RIVONIA 2128	255142,7
P.O. BOX 731457 FAIRLAND 2030	589989,12
DENNILTON	25500
TAFELKOP	14160
TAFELKOP	27500
P/BAG X61 LEBOWAKGOMO 0737	1
TAFELKOP	22900
MOTETEMA	216000
DENNILTON	14200
MOGAUNG	25000

PRETORIA	25000
GROBLERSDAL	20000
MARBLE HALL	222300
P O BOX 267 PAARDEKRALL 1752	196980
SIYABUSWA	19500
SIYABUSWA	10290
DENNILTON	28985,15
TAFELKOP	138420
POLOKOANE	2590
DENNILTON	19200
DENNILTON	6450
POLOKOANE	18970
MATHULA	27930
POLOKOANE	4590
MONSTERLOOS	28000
P.O. BOX 12573 MILL STREET CAPE TOWN 8010	17100
MONSTERLOOS	13680
MONSTERLOOS	9117,72
MONSTERLOOS	174776

TAFELKOP	138420
----------	--------

TOTAL

10045364,2

Specification	Creditor Address
CATERING FOR 35 STUDENTS BREAKFAST AT ROOSENEKAAL HALL AND LUNCH AT DE HOOP DAM,SANDWICH AND JUICE, 70 BOTTLE STILL WATER	1028 ELANSDOORN DENNILTON
ATTENDING IMFO CONFERENCE IN DURBAN ON 02 - 05 OCTOBER 2016	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
RETURN FLIGHT TICKETS FOR 2 CLLRS ATTENDING IMFO CONFERENCE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CAR RENTAL FOR 2 CLLRS ATTENDING IMFO CONFERENCE REQ BY DESMOND LEOPE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
AND CONSTRUCTION ON CITYPRESS NEWS PAPER REQ BY MOSES MAHLANGU	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
FULL DECOR, WATER, SOUND SYSTEM AND GENENRATOR REQ. BY MASHILO DITSHEGO	
ACCOMODATION FOR E MTSWENI AND P BOLEU ATTENDING PROVINCIAL SERVICE COMPLAINTS FORUM MEETING REQ BY: E MTSWENI	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
8 X 22 SEATER BUSES FROM WARD 1 TO WARD 31 REQ. BY D. MASHILO	19 MULLER STREET GROBLERSDAL
RETURN FLIGHT TICKETS FOR 10 OFFICIALS ATTENDING IMFO CONFERENCE IN DURBAN ON 02- 05 OCTOBER 2016	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR 4 CLLRS ATTENDING IMFO CONFERENCE IN DURBAN	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR 4 CLLRS IN DURBAN FOR IMFO CONFERENCE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288

ACCOMMODATION BOOKINGS FOR 10 OFFICIALS ATTENDING IMFO CONFERENCE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CAR RENTAL BOOKING FOR CLLRS	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
2 X CAR RENTAL BOOKINGS FOR FINANCE OFFICIALS ATTENDING IMFO REQ BY JOSEPH MOLOTO	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
A4 PAPER BLUE	OFFICE NO: 409 NBS BUILDING 53 LANDROSS MARE STREET POLOKW
A4 PAPER GREEN	OFFICE NO: 409 NBS BUILDING 53 LANDROSS MARE STREET POLOKW
A4 PAPER PINK REQ BY: P BANDA	OFFICE NO: 409 NBS BUILDING 53 LANDROSS MARE STREET POLOKW
Electrical material	STAND NO 4043 MATHULA STANDS
ACCOMODATION FOR STEVE MAGAGA ATTENDING SCM PROGRAMME FOR SENIOR PRACT REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: STEVE MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
HP72 MATTEBLACK	STAND NO: 1541 MONSTERLUS UNIT "A"
HP 125A CYAN	11 SPELTER TERRACE WEST PARK PRETORIA WEST
HP 125A YELLOW	11 SPELTER TERRACE WEST PARK PRETORIA WEST
HP 125A MAGENTA REQ BY: P BANDA	11 SPELTER TERRACE WEST PARK PRETORIA WEST
LAMPS SODIUM VAPOUR 250W GES REQ BY: P BANDA	
HP 51A TONER REQ BY: P BANDA	Z2A 243 MAJAKANENG TAFELKOP
SUPPLY AND DELIVERY OF CLAY BRICKS REQ. BY D MLILO	NO 758 UNIT B MPUDULLE MONSTERLUS
CATERING FOR HERITAGE MONTH REQ. BY MPUBABE	HOUSE NO 850 ELANDSDOORN DENNILTON
CATERING FOR WOMAN COMEMERATIONG REQ. BY DISHEGO M	
CATERING FOR 30 DELEGATES MENU:NANDOS QUARTER CHICKEN,CHIPS,2 ROLLS JUICE X 10 AND 20 X SOFT DRINKS,60 X 500ML STILL WATER REQ BY SIMON MAKUA	PLOT NO.98 PHOOKO DENNILTON
ACCOMODATION FOR T PHASHA AND PM MADIHLABA ATTENDING SCM PROGAMME FOR JUNIOR PRACTITIONERS REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE

DINNER REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SESERVICE FEE REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
SHUTTLE SERVICES REQ BY: T PHASHA	26 HANS VAN RENSBURG STREET POLOKWANE
BELL TIPS	STAND NO 696 MOTETI DENNILTON
PIN JET	STAND NO 696 MOTETI DENNILTON
RETAINER REQ:BANDA.P	STAND NO 696 MOTETI DENNILTON
BOWLS FITTING 100W WATERLIGHT REQ:BANDA.P	STAND NO 448 MPHELENG DENNILTON
REPAIR BRAKES FOR BSL 575 L REQ:DS MAHLANGU	
CATERING FOR LED COOPERATIVE WORKSHOP FROM 29/30/09/2016 FOR 50 PEOPLE PAP/RICE,BEEF STEW/CHICKEN,2SALADS,2VEGITABLES,100 SOFTDRINKS AND 100 STILL WATER REQ:TLAKA.MJ	
A4 ALLUMINIUM SNAP FRAME	NO 2 SPAR CENTRE GROBLERSDAL
10M SELF ADHESIVE TAPE REQ:TJIANE C	NO 2 SPAR CENTRE GROBLERSDAL
22 SEATER AND 14 SEATER FROM DENNILTON TO ROSENEKAAL, FROM ROSENEKAAL TO DE HOOP DAM(RETURN) FOR STUDENTS OF SEBAKANAGA(MATRIC TOURISM) REQ BY TLAKA M.J	
COLLAPSA FILES	
SUSPENSION FILES REQ:MOKGANYETJI	
REPAIR BRAKES FOR NISSAN UD SKIP LOADER REQ:DS MAHLANGU	
MAJOR PARTS SERVICE FOR NISSAN BAKKIE , PAD KIT DISC	NO 347 ELANDSDOORN DENNILTON
MAJOR PARTS SERVICE KID FOR TOYATO AURIS ,PATS KIT REAR ,ELEMENT KIT PLUGS SPARK , GASKET FUEL S. RING. REQ:VUSI MASILELA	NO 347 ELANDSDOORN DENNILTON
ACCOMMODATION BOOKINGS FOR 2 OFFICIAL ATTENDING NERSA WORKSHOP REQ BY MABUKE MPHAAHLELE	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE

ACCOMMODATION BOOKINGS FOR MR MEMETSA ATTENDING NERSA WORKSHOP REQ BY SUZAN MOSEHLA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
IGNITOR 400	
IGNITOR 1000 REQ:BANDA.P	
REPAIR PINION CIRCLE DRIVE AND DISC FRACTION PLATES FOR CFY 224 L GRADER RE:DS MAHLANGU	
MAJOR PARTS SERVICE PACK FOR NISSAN VI, GASKET SUMP ,BELT-AIRCON,BELT POWER, BELT ALTERNATOR PAD KIT DISC, FILLTER ASS, ELEMENT ASS, M2 PACKING	1504 MPHELENG DENNILTON
NISSAN TRUCK TYRES 11R22.5 REQ:VUSI MASILELA	1504 MPHELENG DENNILTON
ACCOMMODATION BOOKINGS FOR THE CLLRS AND MUNICIPAL MANAGER ATTENDING SALGA WORKSHOP REQ BY E.M MAMAKOKO	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
RETURN FLIGHT TICKETS FOR TWO OFFICIALS ATTENDING WORKSHOP IN GOUDINI SPA	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKING FOR COLIN AND BUSISIWE ATTENDING DISASTER MANAGEMENT WORKSHOP AT GOUDINI SPA ,CAPETOWN	83 POTGIETER STREET 08 MONA LISA POLOKWANE
CAR RENTAL AND MEALS REQ BY M BOOYSEN	83 POTGIETER STREET 08 MONA LISA POLOKWANE
ACCOMMODATION BOOKINGS FOR 55 OFFICIAL ATTENDING SAIMSA,SPORTS AT MAHIKENG REQ BY DS MASHILO	
TERMINATIONS AND PILC CABLES REQ. BY CHARITY	NO.159 LUCKAU A GROBLERSDAL
2 BOXES OF FACE VALUE DOCUMENTS	
COUNCIL VEHICLES DUE FOR C.O.F REQ. BY D MAHLANGU	
HP 21 BLACK REQ BY: P BANDA	
HP 22 COLOUR REQ BY: P BANDA	
HP 131 A CYAN REQ BY: P BANDA	2055 KWAITO LEOPE STREET EXTENSION 6 MARBLE HALL

ACCOMODATION FOR CALVIN TJIANE AND ISAAC MASHIFANE REQ BY: ISAAC MASHIFANE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SERVICE FEE REQ BY: ISAAC MASHIFANE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CIRCUIT BREAKER 30 AMPS REQ BY: PATRICK BANDA	
CATERING FOR DISASTER AWARENESS CAMPAIGN REQ BY: B MAHLANGU	
WATER FOR DISASTER MANAGEMENT CAMPAIGN REQ BY: B MAHLANGU	
SOUND SYSTEM, PODIUM AND BACK UP GENERATOR FOR DISASTER AWARENESS REQ BY: B MAHLANGU	STAND NO: 54 RANGERS MOTETEMA
TENT, TABLES, CHAIRS AND DECOR FOR DISASTER AWARENESS CAMPAIGN REQ BY: B MAHLANGU	STAND NO: 178 UITSPANNING B DENNILTON
250 AH DEEPCYCLE SOLAR BATTERIES REQ:HANNES	NO 456 DENNILTON MOTETI B
GRADER BLADES REQ:BANDA.P	624 PRETORIAS STREET PRETORIA
CATERING SERVICE FOR RAMONOKANE/MPHELENG ARBOR WEEK,MENU PAP&RICE;STEW BEEF AND FRIED CHICKN;2 VEGE AND 2 SALAD AND SOFTDRINK	
STILL WATER 500ML BOTTLE REQ BY T. MTHOMBENI	
INDIGEIOUS TREES	STAND NO 278 RIETFONTEIN NEBO
FRUIT TREES REQ BY T.MTHOMBENI	STAND NO 278 RIETFONTEIN NEBO
SQ BAR 12MM	
QD 5L BLACK	
QD 5L GREY PRIMMER	
QD 5L GREY PRIMMER REQ BY D.MLILO	
REPAIR STRATER,ARMITURE,12V BRUSHES,SOLENOID,2X BATTERIES,5 TYRES,RIM REQ. BY J MALEKA	LUCKAU B STAND NO.252 GROBLERSDAL
REQ. BY P BANDA	
REQ. BY P BANDA	
ACCOMMODATION BOOKINGS FOR PERTUNIA MDLULI ATTENDING MONITORING AND EVALUATION COURSE AT WITS REQ BY MDLULI R.P	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE

ACCOMODATION FOR SHIRLEY, MAGATA AND PELANE ATTENDING VIP PAYROLL REQ BY: MAGATA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
SHUTTLE SERVICES FROM HATFIELD TO WATERKLOOD REQ BY: MAGATA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISSION AND SERVICE FEE REQ BY: MAGATA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMODATION FOR K MATHEBE AND C MAKITLA ATTENDING IASA EFFECTIVE REPORT WRITING REQ BY: MPUTLE MAKITLA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS FOR K MATHEBE AND C MAKITLA REQ BY: MPUTLE MAKITLA	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR T CHEGO AND H MASEMOLA ATTENDING IASA EFFECTIVE REPORT WRITING REQ BY: HAPPY MASEMOLA	26 HANS VAN RENSBURG STREET POLOKWANE
MEALS FOR T CHEGO AND H MASEMOLA REQ BY: HAPPY MASEMOLA	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: HAPPY MASEMOLA	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR COUNCILLORS ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR SPEAKER, MAYOR AND CHIF WHIP ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
CONFERENCE PACKAGE FOR COUNCIL ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMODATION FOR OFFICIALS ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
CONFERENCE FOR OFFICIALS ATTENDING 1ST QUARTER LEKGOTLA REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
COMMISSION AND SERVICE FEE REQ BY: D RAKGALAKANE	26 HANS VAN RENSBURG STREET POLOKWANE
CIRCUIT BREAKER 60AMP T/P 6 KA REQ:BANDA.P	
ENGINE OIL REQ:BANDA.P	
REPAIR RADIATOR PROBLEM FOR GRADER BYK 414L REQ. BY DS MAHLANGU	
ACCOMODATION BOOKINGS FOR 3 OFFICIALS ATTENDING MIG-MIS TRAINING IN POLOKWANE COGHSTA OFFICE REQ BY SUZAN MOSEHLA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
CABLE JOINT P5 REQ:BANDA.P	NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
TENT 9X12M, 300 CHAIRS AND 2 TABLES REQ:DIBE TSHABALALA	

PA SYSTEM X 2 ROVING MIC, 2 TOILET AND DECORATION REQ:DIBE TSHABALALA	
PAP/RICE, BEEF STEW, 2 SALAD, 2 VEG, 300 WATER AND 300 SOFTDRINKS REQ:DIBE TSHABALALA	NO 81 NTWANE VILLAGE
60 SEATER LUXURY BUS FOR EMLM SPORTS GOING TO MAHIKENG FOR 7 DAYS REQ BY:DS MASHILO	STAND NO 71 MOGAUNG GROBLERSDAL
	SHOP NO: 02 SPAR CENTRE GROBLERSDAL
REQ. BY P BANDA	
ERRATUM ADVERT ON SOWETAN FOR EMLM 01;02;03;04;05;06/2017 REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ADVERTISEMENT OF TENDER EMLM 08/2017 AND 23/2016 REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
ACCOMMODATION BOOKINGS FOR 03 OFFICIALS ATTENDING VIP COURSE AT SAGE SHELLY MOPHALI;PELANE PHATUDI AND MATLI MAGATA REQ BY SHELLY MOPHALI	26 HANS VAN RENSBURG STREET POLOKWANE
DIESEL	
Cleanng Material	
OFFICE BLINDS FOR THE NEW OFFICES REQ BY: THEMBI MASOMBUKA	
OPTIPLAN PLASTIC CONTAINERS FOR PMU OFFICE REQ BY: SUZAN MOSEHLA	
CATERING FOR VIP MENU:RICE,PAP FRIED FISH HARD CHICKEN,BEEF STEW 2 X VEG,GREEK SALAD AND GRAVY FOR INAGURAL COUNCIL MEETING	
2 X TENT,MASS TENT AND VIP TENT FOR 200 PEOPLE	1028 ELANSDOORN DENNILTON
ACCOMMODATION BOOKINGS FOR SIMON MAKUA ATTENDING GOV MARKETING AND COMMUNICATIONS ON 29 AUGUST 2016 REQ BY SIMON MAKUA	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR MR MAKUA ATTENDING GOV COMMUNICATIONS AND MARKETING AT WITS REQ BY SIMON MAKUA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
AUTO BATTERY 674	NO 743 LUCKAU

HP 125A TONER	STAND NO 338 KIRKVORSCHFONTEIN B DENNILTON
DUSTBINS FOR FINANCE OFFICIALS REQ BY: PRETTY MAGAGULA	
CATRIDGES HP 131 A REQ BY: P BANDA	SECTION D 65 NO 65 TOITSKRAAL MARBLE HALL
CARTRIDGES HP 85A REQ BY: P BANDA	STAND NO: 1045 MONSTERLUS
A4 WHITE PAPER REQ BY: P BANDA	HOUSE NO 844 MATSITSI SECTION MONSTERLUS
LAMPS 45W ENERGY SAVER REQ BY: PATRICK BANDA	KIRKVORSFONTEIN DENNILTON LIMPOPO
BROTHER TN 2025 CARTRIDGE REQ BY: PATRICK BANDA	15116 MALINDA STREET MAMELODI EAST
WEBSITE REVAMPING PROJECT REQ:THABISO MASHABA	459 TSITSA STREET ERASMUSKLOOF
CYBEROAM CR25ING UNIT X 1,CYBEROAM CR15ING UNIT X 2,TVS LICENSE ON CYBEROAM CR25ING X 1, TVS LICENSE ON CYBEROAM CR15ING UNIT X 2 AND UBIQUITY CPE . REQ: THABISO MASHABA	SMITH STREET FAIRLAND
500GB DVDRW CAM & 1yr carry in to 3yrs onsite	31 WESSELS ROAD RIVONIA
Councillors worskshop, Req by J Thoka	
CABLE PVC SWA 16MMX4CORE REQ:BANDA.PATRIC	
FUNDAMENTALS OF SA INCOME TAX 2016,AUDITING NOTES FOR SA STUDENTS 2016 PUBLIC ADMIN AND MANAGEMENT IN SA, TEACHERS DISCOVERING COMPUTER, STUDENT APPROACH TO INCOME TAX BUSINESS. REQ:AC STEYN	
VEGETABLES FOR 50 PEOPLE FROM 30 -31/08/2016 FOR ATTENDIND LED WORKSHOP.	1120 STADIUM VIEW TAFELKOP BOLEU
ASSORTED SOFTDRINKS FOR LED WORKSHOP- 50 PEOPLE FOR 2 DAYS	1120 STADIUM VIEW TAFELKOP BOLEU
STILL WATER FOR IDP WORKSHOP FROM 30-31/08/2016 REQ:TLAKA MJ	1120 STADIUM VIEW TAFELKOP BOLEU
SERVICE PACK FOR NISSAN BAKKIE BYG 348 L, CKJ 491 L CHEV CRUZE AND TOYOTA RUN X BHL 817 L REQ: VUSI MASILELA	347 ELANDSDOORN DENNILTON
HP 55A BLACK REQ BY PATRIC BANDA	

HP 131A YELLOW	47 GA-SELALA VILLAGE DRIEKOP
ACCOMODATION FOR S MAGAGA ATTENDING ADVANCED SCM PRACTITIONER REQ BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
CATERING SERVICES FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	NO. 394 SEHLAKWANE
ACCOMODATION FOR ASSET OFFICIAL ATTENDING INVENTORY TRAINING	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
COMMISION REQ BY : ISAAC MASHIFANE	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
CRANE HIRE FROM GROBLERSDAL TO ROOSENEKAL - RETURN REQ. BY MANAGER ELECTRICAL	
	ZONE 2A - 251 MAJAKANENG TAFELKOP
LOSKOP NEWS ADVERT(NOTICE FOR SPECIAL COUNCIL MEETING) REQ BY SIMON MAKUA	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
TILES REQ. BY D MLILO	1094 UNIT A HLOGOTLOU VILLAGE MONSTERLUS
	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
INDOOR AND UOTDOOR SIGNAGES REQ. BY S MAKUA	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
22 SEATER TRANSPORT FORM GROBLERSDAL TO THE RANCH HOTEL POLOKWANE REQ. BY MBUSI MAHLANGU	
MESH AND REC TUBE REQ. BY D. MLILO	
DIESEL REQ BY PATRIC BANDA	
HP72 GREY(130ML) REQ BY PATRIC BANDA	803 UNIT C MONSTERLUS
CALE JOINT LVP3 REQ:BABDA.P	STAND NO 138 MACHIPE VILLAGE DENNILTON
PUNTURES FOR GRADERS	
TUBES FOR TLB REQ:J.MALEKA	
6M BUILDING SAND	

SAND BUILDERS MIX 6M REQ:MLILO.D	
GRADER BLADES REQ:BANDA.P	696 MOTETI DENNILTON
ACCOMODATION BOOKINGS FOR MR THOLO ATTENDING PROVINCIAL SDF FORUM OF THE LOCAL GOVERNMENT REQ BY J.THOLO	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMMODATION BOOKINGS FOR 2 OFFICIAL NM MAHLANGU AND LK NTOBENG ATTENDING 2016 EMPLOYMENT EQUITY WORKSHOP REQ BY N.M MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
20 000 XRECEIPTS FOR CONSUMENRS REQUEST BY P MAGAGULA	132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
A4 IVORY PAPER REQ BY:PATRICK BANDA	STAND NO 91 MOTETEMA
TLB TYRES (12.5/80-18:12 PLY FRONT) REQ:VUSI MASILELA	PLOT 09 UITSPANNING DENNILTON
INVENTORY TRAINING FOR I MASHIFANE, A MOHLOSANE, N BINDA AND M MATLAKA REQ BY: I MASHIFANE	FLOOR 6 NATIONAL BANK HOUSE 84 ALBERTINA SISULU STREET JOHANNESBURG
DIESEL REQ BY: PATRICK BANDA	
MUNSOFT SUPPLY CHAIN TRAINING FOR 7 DELEGATES FOR 1 DAY REQ BY: THORISO	SMITH STREET FAIRLAND
LAMPS 125W MERCURY VAPOUR ES REQ:BANDA.P	71 LUCKAU EXT B LUCKAU
HYDROLIC OIL REQ:BANDA.P	STAND NO: 10 HLOPHA
ENGINE OIL REQ:BANDA.P	
STRIP,QOUTE AND REPAIRS OF GEAR BOX OF VOLVO GRADER BNZ 156 L REQ:VUSI MASILELA	
STRIP,QOUTE AND REPAIR OF ENGINE FOR CAT TLB CFY 221 L REQ:VUSI MASILELA	
BELL PIN GET TLB	
BELL TIPS TLB REQ:BANDA.P	
REQ. BY M. BOOYSEN	202 MASHEGO STREET KERKVOSFONTEIN B DENNILTON

TRAFFIC SIGNAL PARTS REQ. CHARITY	FACTORY 293 STREET DESPATCH PRETORIA
ACCOMODATION FOR TWO OFFICIALS REQ. BY TEBOGO BOROKO	26 HANS VAN RENSBURG STREET POLOKWANE
REQ. BY DESMOND LEOPE	26 HANS VAN RENSBURG STREET POLOKWANE
ACCOMMODATION BOOKINGS OF SIMON MAKUA ATTENDING PROFESSIONAL GOVERNMENT COMMUNICATIONS AND MARKETING MODULE 3 REQ BY S.MAKUA	26 HANS VAN RENSBURG STREET POLOKWANE
	323 LUCKAU A
ADVERTISED ON SOWETAN NEWSPAPER:ERRATUM REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
TENDER PLACED ON SOWETAN:EMLM 01/2017;02/2017,03/2017,04/2017,05/2017 06/2017 AND 07/2017 REQ BY JOSEPH MOLOTO	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
PVA WHITE 20L,DURAM WALL CEILING TB,MIX PAINT,ROLLERS,BRUSHES,THINNERS REQ. BY D. MLILO	
ADVERTISEMENT PLACED ON CITYPRESS-VACANCIES REQ BY M.N MAHLANGU	177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
CANON 520 PGBK	
HP 655 BLACK REQ BY PATRIC BANDA	
Cartridges	
Electrical material	STAND 035 LESEHLENG 0722797370
15 SEATER TAXI FROM HLOGOTLOU TO PHILADELPHIA REQ BY: TSHEPO MTHOMBENI	STAND NO 476 MOGANYAKA
15 SEATER TAXI FOR GROBLERSDAL TO PHILADELPHIA REQ BY: TSHEPO MTHOMBENI	STAND NO 476 MOGANYAKA
CATERING FOR MIG DISTRICT MEETING REQ BY: SUZAN MOSEHLA	1028 ELANSDOORN DENNILTON
DESIGN,LAYOUT AND PRINTING OF BLUE 110 GSM FORMS REQUEST BY T. ENGELBRECHT	
841MMX50MM BOND PAPAER REQ:BANDA.P	2471 MOLOTO SOUTH KWA MHLANGA
TAKKNIPPER SWAARDIENS 2127L	600 MOTETI "A" SEC MOTETI
DIESEL REQ:BANDA.P	

PETROL REQ:BANDA.P	
ADVERT FOR 2016/17 SDBIP REQ BY: DINA RAKGALAKANE	
VISITORS SILVER BENCH CHAIRS FOR THE MAYORS OFFICE REQ BY: THEMBI MASOMBUKA	STAND NO 844 MATSITSE EXT1 MONSTERLOS LIMPOPO
FIRM CHAIRS FOR THE MAYOR REQ BY: THEMBI MASOMBUKA	STAND NO 844 MATSITSE EXT1 MONSTERLOS LIMPOPO
Electrical material	
Cartridges	STAND NO 1249 KEEROM VILLAGE
HP 83A CARTRIDGE REG BY: PATRICK BANDA	STAND NO 1045 MONSTERLUS
HP 85A CARTRIDES REQ BY: PATRICK BANDA	STAND NO 1045 MONSTERLUS
DUST MASK PAPER X 1500 REQ BY PATRIC BANDA	STAND NO 870 NEWSTANDS MOTETEMA
ACCOMODATION FOR PHASHA NN AND MADIHLABAPM WRITING SUPPLY CHAIN ELA EXAMINATION REQ BY: NN PHASHA	23B THABO MBHEKI STREET FORUM 2 BUILDING OFFICE 101 POLOKWANE
HP 55 A INCLUDING TRANSPORT AND HANDLING REQ BY PATRIC BANDA	12HENRO COURT 55A LONG STREET KEMPTON PARK
ENERGY SAVER 45W REQ BY PATRIC BANDA	STAND NO 96 BLOEMPORT VILLAGE
AO PLAN BINDERS/PLAN HANGERS (ICB BINDERS) REQ BY: PRINCE MATLALA	STAND NO 388 ELANSDOORN DENNILTON
AO PLAN FILLING RACK/ MOBILE DATA TROLLEY REQ BY: PRINCE MATLALA	STAND NO 388 ELANSDOORN DENNILTON
MENU:PAP AND RICE;STEW BEEF AND FRIED CHICKEN;TWO VEGETABLES AND TWO SALADS;VARIOUS SOFT DRINKS AND STILL WATER REQ BY T.MTHOMBENI	
ACCOMMODATION BOOKINGS OF MOSES MAHLANGU AND TRUDY CHEGO ATTENDING ODETPD REQ BY MAHLANGU M	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
ACCOMMODATION BOOKINGS FOR TERESA MASUKU AND NTHABISENG RAMPHISA ATTENDING ENATIS COURSE IN POLOKWANE AND SHUTTLE BOOKING REQ BY D.J MAHLAELA	409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
A4 WHITE PAPER REQ BY: PATRICK BANDA	

CATERING SERVICES FOR ENVIRONMENTAL CLEANING CAMPAIGN REQ BY: TSHEPO MTHOMBENI	STAND NO.356 ELANDSDOORN DENNILTON
WATER FOR ENVIRONMENTAL CLEANING CAMPAIGN REQ BY: TSHEPO MTHOMBENI	STAND NO.356 ELANDSDOORN DENNILTON
ASSORTED SOF DRINKS FOR ENVIRONMENTAL CLEANING CAMPAIGN REQ BY: TSHEPO MTHOMBENI	STAND NO.356 ELANDSDOORN DENNILTON
CATERING FOR AUDIT COMMITTEE MEETING REQ BY: HAPPY MASEMOLA	
GRADER BLADES HEAVY DUTY REQ. BY P BANDA	STAND NO 272 LUCKAU A GROBLERSDAL
2 TENT 7X12M,300 CHAIRS,3 TABLES AND DECORATIONS,TOILETS GENERATOR,PA SYSTEM AND 2 ROVING MICRIPHONES REQ:ADAM TSHABALALA	
MINI BUS FOR TRANSPORTING OF PEOPLE FROM SEPHAKU TO VLAAKFONTEIN REQ:ADAM TSHABALALA	STAND NO 464 KGAPHAMADI NEBO
PAP/RICE,BEEF,CHICKEN,2 SALAD AND 2 VEGETABLES	
laptops	31 WESSELS ROAD RIVONIA
SUPPLY & INSTALL OF XEON SERVER,CONFIGURATION& RECOVERY OF SERVER NETWORK TOWER REPLACEMENT REQ:THABISO MASHABA	SMITH STREET FAIRLAND
LAMPS MERCURY VAPOUR ES REQ:BANDA.P	
PAP,RICE,CHICKEN,BEEF,2SALAD,2 VEG,ASSORTED SOFT DRINKS AND STILL WATER. FOR 30 PEOPLE FROM 26-29/07/2016 FOR COOPERATIVE WORKSHOP REQ:TLAKA.J	
LOG BOOKS REQ:BANDA.P	10 BALENTINA MAJUBA STREET GROBLERSDAL
FACE VALUE X 2 BOXES, RVL, LLV, PD FORMS	
HEK 6MX1.8M,SPOOR 12M,PAAL+CAP 2.4MX76X76 AND RD BAR 10MM REQ:MAHLATSE MOKHULWANE	104 BOTLOPUNYA TAFELKOP BOLEU
REFUSE BAGS BLACK REQ:BANDA.P	
2X9X18 TENTS AND 500 CHAIRS ,VIP TOILET REQ:MATHEBE.J	
1000 BOTTLED WATER , DECOR AND 5 STEEL TABLES REQ:MATHEBE J	

TRANSPORT OF TITLE DEEDS BENEFICIARIES FROM WARD 9 REQ:MATHEBE J	86 BUFFALO THORN STREET HARTBEESPOORT DA
TRANSPORT TO HOUSING BENEFITURIES ALL WARDS REQ:THOKA JOYCE	
NEWSLETTER JANUARY - JUNE 2016 REQ. BY SIMON MAKUA	
COMPILING AND PRINTING OF COUNCILOR HAND OVER REPORT BOOK REQ BY THOKA JOYCE	21 WENTWORTH STREET WENTWORTH PARK MOGALE CITY
	1517 EXT D SIYABUSWA
	1517 EXT D SIYABUSWA
A4 ALLUMINIMUN SNAP FRAMES	STAND NO T 44 WATERKLOOF, THABAKHUBEDI DENNILTON
DIESEL FOR STORES REQ BY: PATRICK BANDA	
ACCOMODATION FOR JAN MOHLALA ATTENDING CPMD ADDITIONAL MODULES REQ BY: DESMOND LEOPE	26 HANS VAN RENSBURG STREET POLOKWANE
BELL TIPS	575 MOTETI A
BELL PIN GET REQ:BANDA.P	575 MOTETI A
Accomodation for stephen magaga attending advanced programme in supply chain management REQ BY: STEVEN MAGAGA	26 HANS VAN RENSBURG STREET POLOKWANE
A4 WHITE PAPER REQ BY: P BANDA	STAND NO 3015 MATHULA STAND
ACCOMMODATION BOOKINGS FOR MR MOSES MAHLANGU ATTENDING SALGA WORKSHOP AT TZANEEN ON 13-15 JULY 2016 REQ BY MR M MAHLANGU	6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
GRADER BLADES P BANDA	NO. 04 HLOGOTLOU NEBO
GRAP 25 ACTURIALS FOR YEAR ENDING 2016 REQ. BY MANAGER SCM	SUITE E2 WESTLAKE SQUARE WASLAKE, CAPE TOWN
	STAND NO: 1045 MONSTERLUS
REQ BY P BANDA	STAND NO: 1045 MONSTERLUS
SERVICE OF HINO TRUCKS	MOTETEMA

DIESEL	MOTETEMA
--------	----------


SUPPLY CHAIN MANAGEMENT

QUARTERLY REPORT: 01 OCTOBER 2016

IMPLEMENTATION OF SUPPLY CHAIN MANAGEMENT POLICY

FROM : MUNICIPAL MANAGER

TO : MAYOR

DATE : 31 DECEMBER 2016

APPROVED ORDERS FOR: 01 OCTOBER 2016 - 31 DECEMBER 2016

No	Order no	Doc date	Creditor Name
1	15644	22/12/2016	MMN ENGINEERING AND PROJECT
2	15643	21/12/2016	BREAKING GROUNDS NETWORKS
3	15642	21/12/2016	MMN ENGINEERING AND PROJECT
4	15641	21/12/2016	MMN ENGINEERING AND PROJECT
5	15640	21/12/2016	DISEBO CLEANING & TRADE IN ALL
6	15639	20/12/2016	LEHUTSO LA HUNADI MINING
7	15638	20/12/2016	MAPHATAGANE BUILDING CONSTRU
8	15637	20/12/2016	LEKONARE CONSTRUCTION PTY LTD
9	15636	20/12/2016	FOREST & GARDEN CENTRE

10	15635	19/12/2016	GWAYANA GENERAL TRADING & SUPP
11	15630	15/12/2016	UNDERCORN MANAGEMENT PROJECTS
12	15629	15/12/2016	KATLEGO YA SENTSHO (PTY) LTD
13	15628	15/12/2016	KOBOTSE (PTY) LTD
14	15627	15/12/2016	BIG SKY TRADING 200 CC
15	15626	14/12/2016	BAHLOTSE TRADING (PTY) LTD
16	15625	14/12/2016	DITHEBELE LE MMAKOBO TRAVEL
17	15624	14/12/2016	DITHEBELE LE MMAKOBO TRAVEL
18	15617	14/12/2016	VINORCOM TRADING ENTERPRISE
19	15616	14/12/2016	MOAGI TECHNOLOGIES
20	15615	14/12/2016	BAKGAGO GENERAL TRADING
21	15614	14/12/2016	MAKGONATSOHLE TRADING ENTERPRI
22	15613	14/12/2016	MAKGONATSOHLE TRADING ENTERPRI
23	15612	14/12/2016	MAKGONATSOHLE TRADING ENTERPRI
24	15611	14/12/2016	LEDANDULU'S CONSTRUCTION
25	15610	14/12/2016	SETSHEPI SA TSWANE TRADING
26	15609	08/12/2016	CHEAP CHEAP TRAVEL
27	15608	08/12/2016	KEABETSE HUNADING (PTY) LTD

28	15607	08/12/2016	FOREST & GARDEN CENTRE
29	15606	08/12/2016	AVENT BRIDAL AND CATERING (PTY
30	15605	08/12/2016	GIFTRON DISTRIBUTION
31	15604	08/12/2016	SUPER HARDER TRADING
32	15603	08/12/2016	TAU YA PHUTI
33	15602	08/12/2016	BAUPA TRADING ENTERPRISE
34	15601	08/12/2016	VISION PRINT GRAPHICS & DESIGN
35	15598	07/12/2016	MKHALANGANA INVESTMENTS
36	15597	07/12/2016	RISE ARISE PTY LTD
37	15593	07/12/2016	MOON AND EARTH TRADING AND PRO
38	15592	07/12/2016	YOUNG LADY CONSTRUCTION AND SE
39	15591	07/12/2016	KGETHANG BOTSE TRADING & PROJE
40	15591	07/12/2016	KGETHANG BOTSE TRADING & PROJE
41	15591	07/12/2016	KGETHANG BOTSE TRADING & PROJE
42	15590	07/12/2016	ENVIROSA TRAVEL SOLUTIONS
43	15589	05/12/2016	MOBOFA TRADING SERVICES (PTY)
44	15588	02/12/2016	KGADI YA MALAPA TRADING
45	15587	02/12/2016	VISION PRINT GRAPHICS & DESIGN
46	15586	02/12/2016	EMVUZO PROPERTY (PTY) LTD

47	15577	01/12/2016	SUPA QUICK GROBLERSDAL
48	15575	30/11/2016	SOLLY'S MIDDELBURG/GROBLERSDAL
49	15574	30/11/2016	HLOGI TRADING ENTERPRISE
50	15573	30/11/2016	HUNADI WA MPHELE TRADING & PRO
51	15571	30/11/2016	MINAMPSA (PTY) LTD
52	15571	30/11/2016	MINAMPSA (PTY) LTD
53	15571	30/11/2016	MINAMPSA (PTY) LTD
54	15570	30/11/2016	MATHABATE INVESTMENT HOLDINGS
55	15569	30/11/2016	MAKGONATSOHLE TRADING ENTERPRI
56	15568	30/11/2016	MAKGONATSOHLE TRADING ENTERPRI
57	15567	28/11/2016	MAMATLAWENG (PTY) LTD
58	15566	28/11/2016	HEBNO SECURITY AND CLEANING
59	15565	28/11/2016	MAGAUTA RECRUITMENT
60	15564	28/11/2016	ENVIROSA TRAVEL SOLUTIONS
61	15563	28/11/2016	ENVIROSA TRAVEL SOLUTIONS
62	15562	28/11/2016	EXILA TRAVEL CENTRE
63	15562	28/11/2016	EXILA TRAVEL CENTRE

64	15561	25/11/2016	MOJEKANA MJ CONSTRUCTION
65	15560	25/11/2016	MOKWENA MOTORS T/A NONYANE MOT
66	15559	25/11/2016	DOLMEN ENGINEERS
67	15558	25/11/2016	CHEAP CHEAP TRAVEL
68	15558	25/11/2016	CHEAP CHEAP TRAVEL
69	15554	24/11/2016	REAKGONA TRAVEL SERVICES
70	15554	24/11/2016	REAKGONA TRAVEL SERVICES
71	15553	24/11/2016	THABANG KUTLWANO TRADING
72	15552	24/11/2016	PHIL-MODI BUSINESS ENTERPRISE
73	15551	23/11/2016	FOREST & GARDEN CENTRE
74	15550	23/11/2016	NAPO WA PHELADI PROJECTS
75	15549	23/11/2016	DITHEBELE LE MMAKOBO TRAVEL
76	15548	23/11/2016	MAGAUTA RECRUITMENT
77	15547	23/11/2016	MAGAUTA RECRUITMENT
78	15546	23/11/2016	KHULATANG TRADING ENTERPRISE
79	15545	23/11/2016	SHINE ON TRAVELLING AGENCY
80	15544	23/11/2016	AMPER ALLES GENERAL DEALERS

81	15543	23/11/2016	TAMARAYI TRANSPORT
82	15541	23/11/2016	GIFTRON DISTRIBUTION
83	15540	23/11/2016	GIFTRON DISTRIBUTION
84	15534	21/11/2016	REAKGONA TRAVEL SERVICES
85	15534	21/11/2016	REAKGONA TRAVEL SERVICES
86	15533	21/11/2016	EXILA TRAVEL CENTRE
87	15532	17/11/2016	LOTUS GENERAL SERVICES
88	15531	17/11/2016	EMVUZO PROPERTY (PTY) LTD
89	15529	17/11/2016	ERNEST GROWTH (PTY) LTD
90	15528	16/11/2016	AMPER ALLES GENERAL DEALERS
91	15524	16/11/2016	SOMANGISI TRADING CC
92	15523	16/11/2016	REAKGONA TRAVEL SERVICES
93	15523	16/11/2016	REAKGONA TRAVEL SERVICES
94	15523	16/11/2016	REAKGONA TRAVEL SERVICES
95	15522	11/11/2016	EMVUZO PROPERTY (PTY) LTD
96	15521	11/11/2016	ACTIVA TRADING 29
97	15520	11/11/2016	SHAMMAH INDUSTRIAL
98	15519	11/11/2016	MOKWENA MOTORS T/A NONYANE MOT
99	15518	11/11/2016	MOKWENA MOTORS T/A NONYANE MOT

100	15517	11/11/2016	GIVMON TRADING
101	15516	09/11/2016	LEDANDULU'S CONSTRUCTION
102	15515	09/11/2016	DEPT OF ROAD & TRANSPORT
103	15514	08/11/2016	SUPA QUICK GROBLERSDAL
104	15513	08/11/2016	SEKHUKHUNE SEBATALADI HOLDINGS
105	15512	08/11/2016	MAUNYATLALA SHAKWANA (PTY) LTD
106	15511	08/11/2016	KGOKA MEDUPI (PTY) LTD
107	15510	04/11/2016	REAKGONA TRAVEL SERVICES
108	15510	04/11/2016	REAKGONA TRAVEL SERVICES
109	15510	04/11/2016	REAKGONA TRAVEL SERVICES
110	15510	04/11/2016	REAKGONA TRAVEL SERVICES
111	15509	04/11/2016	LEKGALWA TRADING ENTERPRISES C
112	15508	04/11/2016	EXILA TRAVEL CENTRE
113	15507	04/11/2016	CHEAP CHEAP TRAVEL
115	15507	04/11/2016	CHEAP CHEAP TRAVEL
116	15506	03/11/2016	MOKWENA MOTORS T/A NONYANE MOT
117	15505	03/11/2016	DUMITRI HOLDING PTY LTD
118	15504	03/11/2016	MAHLAKO A NAPE TRADING & PROJ
119	15503	03/11/2016	BAFISABOKE TRADING

120	15498	28/10/2016	EXILA TRAVEL CENTRE
121	15497	28/10/2016	EXILA TRAVEL CENTRE
122	15496	28/10/2016	CHEAP CHEAP TRAVEL
123	15496	28/10/2016	CHEAP CHEAP TRAVEL
124	15495	27/10/2016	ASHCOR TRAVELS (PTY) LTD
125	15493	25/10/2016	T.M. AUTO
126	15492	25/10/2016	MOKWENA MOTORS T/A NONYANE MOT
127	15487	25/10/2016	SOLLY'S MIDDELBURG/GROBLERSDAL
128	15486	25/10/2016	BAKGAGA PEST CONTROL
129	15482	24/10/2016	SUNAY TRADING 292 CC
130	15481	24/10/2016	MAGAUTA RECRUITMENT
131	15481	24/10/2016	MAGAUTA RECRUITMENT
132	15480	24/10/2016	MARISHI PROJECTS TRANS AND CAT
133	15479	21/10/2016	SHINY STARS TRADING AND PROJEC
134	15472	20/10/2016	NTSHIANA T/ENTERPRISE t/a NTSH
135	15471	18/10/2016	MAKABONGIWE TRADING AND PROJEC
136	15470	18/10/2016	EXILA TRAVEL CENTRE
137	15470	18/10/2016	EXILA TRAVEL CENTRE

138	15470	18/10/2016	EXILA TRAVEL CENTRE
139	15469	18/10/2016	THUTOTHUTO SETSHABENG TRADING
140	15465	14/10/2016	AMPER ALLES GENERAL DEALERS
141	15465	14/10/2016	AMPER ALLES GENERAL DEALERS
142	15464	14/10/2016	DILO TSE NTLE AND PROJECTS
143	15463	14/10/2016	BAKINO CONSTRUCTION & PROJECTS
144	15462	14/10/2016	TSHEPA MOTHEO 211 TRADING
145	15461	14/10/2016	REAKGONA TRAVEL SERVICES
146	15460	14/10/2016	ASHCOR TRAVELS (PTY) LTD
147	15459	14/10/2016	EYASEKETHE BUILDING CONSTRUCTI
148	15458	14/10/2016	PAPI INVESTMENT
149	15457	14/10/2016	DIKOLOBE TRADING AND PROJECTS
150	15456	13/10/2016	MOKWENA MOTORS T/A NONYANE MOT
151	15456	13/10/2016	MOKWENA MOTORS T/A NONYANE MOT
152	15455	13/10/2016	ROTEX MOTORCYCLES (PTY) LTD
153	15454	13/10/2016	REAKGONA TRAVEL SERVICES
154	15454	13/10/2016	REAKGONA TRAVEL SERVICES
155	15454	13/10/2016	REAKGONA TRAVEL SERVICES

156	15453	13/10/2016	CHEAP CHEAP TRAVEL
157	15453	13/10/2016	CHEAP CHEAP TRAVEL
158	15452	12/10/2016	MAKGONATSOHLE TRADING ENTERPRI
159	15451	12/10/2016	MAKGONATSOHLE TRADING ENTERPRI
160	15450	12/10/2016	MAKGONATSOHLE TRADING ENTERPRI
161	15449	12/10/2016	BAUPA TRADING ENTERPRISE
162	15448	11/10/2016	SUPA QUICK GROBLERSDAL
163	15446	10/10/2016	DITHEBELE LE MMAKOBO TRAVEL
164	15445	10/10/2016	ENVIROSA TRAVEL SOLUTIONS
165	15444	10/10/2016	DITHEBELE LE MMAKOBO TRAVEL
166	15443	06/10/2016	IHLO LA BAKWENA TRADING & PROJ
167	15442	06/10/2016	KGOLANE TRADING
168	15442	06/10/2016	KGOLANE TRADING
169	15441	06/10/2016	ASSIST COMMUNICATION AGENCY
170	15439	04/10/2016	MR FOCKS (PTY) LTD
171	15438	04/10/2016	WONDER STATIONERS
172	15437	04/10/2016	BASADZI PERSONNEL CC

173	15436	04/10/2016	MAPENANE GENERAL TRADING & PRO
174	15435	04/10/2016	MAKGONATSOHLE TRADING ENTERPRI
175	15433	04/10/2016	MOKWENA MOTORS T/A NONYANE MOT
176	15432	03/10/2016	MOON AND EARTH TRADING AND PRO
177	15432	03/10/2016	MOON AND EARTH TRADING AND PRO
178	15432	03/10/2016	MOON AND EARTH TRADING AND PRO

5 TO 31 DECEMBER 2016

Creditor Post Address	Total amount	Specification
2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	32262	STRIP,QUOTE AND REPAIR ENGINE TOYOTA (CLS 680L) REQ. BY D MAHLANGU
DENNILTON	18200	4 X 750 R16DUN SP 188, 4 X 760X16 TUBE TR177, 4 X 750 X16 FLAB
2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	26334	STRIP, QUOTE AND REPAIR DIFF ON NISSAN CFW 875L REQ. BY D MAHLANGU
2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	42636	STRIP, QUOTE AND REPAIR ON ENGINE - FORD REG. BLH 824L REQ. BY D MAHLANGU
RAMOGWERANE	27000	TONERS
P O BOX 11793 TRAMSHED	28730,55	STATIONERY FOR EXECUTIVE SUPPORT REQ BY JOYCE THOKA
MOGAUNG	19064,89	STATIONERY FOR HLOGOTLOU SATELITE OFFICE REQ. BY G. DIKOTOPE
MHLUZI	28000	TONERS
GROBLERSDAL	2333,99	TRYES TL1597/LHT REQ. BY M MOKHULWANE

TAFELKOP	25900	HP 128a MAGENTA REQ BY: P BANDA
NEBO	28000	MAINTANANCE OF VEHICLES REQ. BY J MALEKA
GROBLERSDAL	27474	MINISTRY OF WOMEN FOR 16 DAYS: ACTIVISM OF VIOLENCE EVENT WATER, TENTS, CHAIRS
TAFELKOP	24000	TRANSPORT FOR DIKWENA TSE BOTSE TSA MATSEPE TO CLEMOND IN KZN FROM 15-18/12/2016. REQ: JOYCE THOKA
TAFELKOP	21000	DUST MASK (PAPER) REQ: BANDA P
MOTETEMA	7000	SOUND SYSTEM AND TRANSPORT FEE REQ BY JOYCE THOKA
POLOKOANE	7752	ACCOMMODATION BOOKINGS FOR MPUTLE MAKITLA AND KGATAKI MATHEBE ATTENDING SEKHUKHUNE MUNICIPAL AUDIT AND RISK FORUM REQ BY MAKITLA MC
POLOKOANE	4354,8	ACCOMMODATION BOOKINGS FOR SPEAKER MR D.TLADI AND DESMOND LEOPE ATTENDING INAUGURAL PROVINCIAL SPEAKER'S FORUM REQ BY D.LEOPE
MOGAUNG	28000	TONERS
PO BOX 4481 RIVONIA 2128	244024,7	HP PROBOOK450G3 INTEL CORE4GB LAPTOPS
DENNILTON	22685,05	STATIONERY FOR LICENCING REQ: MOKGANYETJI .M
MOTETEMA	23593	REPAIR HYDROLIC PIPE LEAK FOR BFX 697L REQ: MAHLANGU D
MOTETEMA	28993	SERVICE FOR BKD 246 L REFUSE TRUCK REQ: MAHLANGU D
MOTETEMA	29287	REPAIR RATIATOR OVERHEATING AND FAN FOR BMP 591 L REQ: MAHLANGU.D
TAFELKOP	147388	SUPPLY AND INSTALLATION OF AIR CONDITIONERS REQ: TEBOGO BOROKO
DENNILTON	27905	GRADER BLADES 15 HOLES REQ: BANDA.P
POLOKOANE	1350	ACCOMODATION FOR CLLR T MACHIPA
MONSTERLOOS	28000	22 SEATER BUSES TO OR TAMBO

P O BOX 1859 GROBLERSDAL 0470	1759,92	STRIP AND REPAIR CHAINSAW REQ. BY M MOKHULWANE
GROBLERSDAL	3900	WATER FOR COUNCIL MEETINGS REQ. BY MMULE
P O BOX 2593 EMPUMALANGA	633817,2	Electrical Material
GROBLERSDAL	20600	CHAIRS, TOILETS, TABLES, WATER FOR DISASTER AWARENESS CAMPAING REQ BY
MONSTERLOOS	12040	PA SOUND SYSTEM, PODIUM, BACKUP GENERATOR REQ BY: BUSI MAHLANGU
PRETORIA	398007,04	Overalls , safety boots and hats
MARBLE HALL	399342	2500 X NEWSLETTERS (JULY - SEPTEMBER 2016) and Diaries
3217 MAMBA STREET NO 11277 PROPER SECTION RETHABISENG 1026	29200	BLANKETS FOR DISASTER RELIEF REQ BY: BUSI MAHLANGU
MATHULA	23850	3 QUARTER FOAM MATRESS REQ BY: BUSI MAHLANGU
DENNILTON	26500	HP 131A BLACK TONER REQ:BANDA.P
SEHLAKWANE	28603,27	STATIONARY FOR INFRASTRUCTURE SERVICES REQ BY SUZAN MOSEHLA
TAFELKOP	3800	CATERING FOR 40 PEOPLE ON 29/11/2016
TAFELKOP	3800	CATERING FOR 40 PEOPLE ON 30/11/2016
TAFELKOP	2400	500ML BOTTLED WATER AND 1 ASSORTED SOFTDRINK 330ML REQ BY TLAKA M.J
POLOKOANE	6765	ACCOMMODATION BOOKINGS FOR MAYOR'S DRIVER AT SANDTON FROM 28 NOV 2016 TO 02 NOV 2016 REQ BY E.M MAMAKOKO
46 LORRAINE ARUNDO ESTATES 66 REITSPRUIT ROAD THE REEDS 0157	28750	COLD MIX BAGS REQ:WILLIE STOLTZ
DENNILTON	17900	TRANSPORT FOR PEOPLE WITH DISABILITIES TO ATTEND FUTERNATIONAL DAY FOR DISABILTY AT BELA-BELA. COLLECT THEM AROUND ELIAS MOTSOLEDI TO AND FROM.
MARBLE HALL	94050	22 SET OF 250 CARD PER PERSON BUSINES CARDS REQ. BY J THOKA
DENNILTON	24000	ADVERTISEMENT (NOTICE) ON IDP REPRESENTATIVE FORUM REQ. BY KJ MOTHA

GROBLERSDAL	3023,8	PUNCHER REPAIRS AND TYER CHANGE REQ:J MALEKA
MIDDELBURG	8573,11	REPLACE OIL PUMP AND GASKET,OIL FILTER - CKJ 492L
DENNILTON	14500	13579665 GENERATOR CRUZE
STERKFORTEIN	4000	PAP,RICE,CHICKEN,2 SALADS 2 VEG, WATER, SOFTDRINK REQ. MASHILO DITSHEGO
STANDERTON	13860	
STANDERTON	875	
STANDERTON	2275	REQ:BANDA.P
DENNILTON	22299,5	REQ:BABDA.P
MOTETEMA	19023	SERVICE AND REPLACE V/BELT FOR NISSAN UD CPJ 509 L REQ:MAHLANGU DS
MOTETEMA	44517	SERVICE AND REPAIR MOULDBOARD AND SHRED BAR FOR BFX 697 L REQ:DS MAHLANGU
MOTETEMA	28000	GRADER BLADES
DENNILTON	27800	131 A MAGENTA
SILVERTON	14459	ADVERTISING OF ERRATUM FOR THE POST OF SENIOR MANAGER INFRASTRUCTURE REQ BY MAHLANGU N.M
POLOKOANE	4145	ACCOMMODATION BOOKINGS FOR MR J THOLO ATTENDING SDF FORUM AT EMPEROR'S PALACE ON 01 DEC 2016 AND 02 DEC 2016 REQ BY J.THOLO
POLOKOANE	7500	ACCOMMODATION BOOKINGS FOR MOSES MAHLANGU AND TRUDY CHEGO ATTENDING OD-ETDP TRAINING ON 22-23/11/2016 REQ BY MOSES MAHLANGU
POLOKOANE	9260	ACCOMODATION FOR TRUDY AND HAPPY ATTENDING RISK BASED AUDITING REQ BY HAPPY MASEMOLA
POLOKOANE	9260	ACCOMODATION FOR CHARLIE AND KGATAKI ATTENDING RISK BASED AUDITING REQ BY: K MATHEBE

MOTETEMA	216000	BLACK REFUSE BAGS REQ:BANDA.P
TAFELKOP	142470	DIESEL REQ:BANDA.P
P O BOX 1209 FAUNA PARK POLOKOANE 0699	489753,76	EMLM 26/2016 NAGANENG BUS ROUTE REQ BY: F DEBEILA
POLOKOANE	2200	ACCOMODATION FOR EM MALOMA ATTENDING STATE SECURITY MANAGERS FORUM EXTENDED EXCO MEETING REQ BY: EM MALOMA
POLOKOANE	700	COMMISSION AND SERVICE FEE REQ BY: EM MALOMA
POLOKOANE	17200	ACCOMODATION FOR SUZAN MOSEHLA AND PERTUNIA MTSWENI ATTENDING MIG/MIS BASIC TRAINING REQ BY: SUZAN MOSEHLA
POLOKOANE	6750	COMMISSION AND SERVICE FEE REQ BY: SUZAN MOSEHLA
MOGAUNG	27300	A4 WHITE PAPERS RE BY: P BANDA
TAFELKOP	30000	REPLACEMENT OF TOILET SEATS,UNBLOCKING OF WATER PIPES AT G/DAL BUS RAN REQ. BY D MLILO
GROBLERSDAL	74138,01	STRIP QUOTE AND REPAIR FOR LAWN MOWER(RIDE-ON),ENGINE FA921V31HP LABOUR,BATTERY,SWITCH BLADE PZ34,BELT,ENGINE OIL REQ BY MAHLATSE
TSHILOANENG	14500	2 X 5 VIP TOILETS REQ. BY TEBOGO BOROKO
POLOKOANE	29845,2	ACCOMMODATION BOOKINGS FOR 5 COUNCILLORS ATTENDING 5TH SALGA NATIONAL CONFERENCE ON 28 NOVEMBER TO 01 DECEMBER 2016 REQ BY JOYCE THOKA
SILVERTON	19986,9	INFRASTRUCTURE ON CITYPRESS REQ BY MAHLANGU MOSES
SILVERTON	19997,6	ADVERTISING OF TENDER NOTICE ON SOWETAN REQ BY JOSEPH MOLOTO
MOGANYAKA	16590	HIRING OF MOBILE TOILETS FOR ROSENEKAAL TOWN ARUM LILY FESTIVAL ON 26 NOVEMBER 2016 REQ BY SEBEI E.M
POLOKOANE	7000	ACCOMMODATION BOOKINGS FOR CLLR JULIA MATHEBE AND HER DRIVER KLAAS MAMAKOKO REQ BY JOYCE THOKA
POSBUS 568 HEREFORD STR 5 G R O B L E R S D A L	5499	SAFE SECURITY REQ. BY D.MAHLANGU

MONSTERLOOS	13500	BOTTLED WATER FOR COUNCIL
P O BOX 2593 EMPUMALANGA	49419	CABLE SWA 16MM 2 CORE CU PVC X 500M JOINT XLPE 25MM -95MM 3 11KV
P O BOX 2593 EMPUMALANGA	25404,9	CABLE SWA 35MM 4 CORE CU PVC 600/1000V REQ. BY CHARITY
POLOKOANE	5600	ACCOMODATION FOR M MAUOANE AND M BURGER ATTENDING MPAC WORKSHOP REQ BY: M MAUOANE
POLOKOANE	1930	COMMISSION AND SERVICE FEE REQ BY: M MAUOANE
POLOKOANE	9750	ACCOMODATION FOR MR PHALA, MR SEBEI AND MS MADISHA REQ BY: HEZERE ROBBERTS
WITBANK	28357,5	CEMENT REQ BY: P BANDA
DENNILTON	10600	PUBLISHING ERRATUM FOR CHANGING MUNICIPAL BANKING DETAILS
DENNILTON	12950	PA SOUND SYSTEM AND MICROPHONES, PODIUM, BACKUP GENERATOR REQ BY: ADAM TSHABALALA
GROBLERSDAL	30000	FIREARM TRAINING REQ:COLLEN COETZEE
DENNILTON	4320	CATERING SERVICES FOR PROVINCIAL EPWP ENVIRONMENT AND CULTURE MEETING
POLOKOANE	7600	ACCOMODATION FOR STEVE MAGAGA ATTENDING ADVANCED SCM PROGRAM REQ BY: STEVE MAGAGA
POLOKOANE	1000	MEALS REQ BY: STEVE MAGAGA
POLOKOANE	3750	COMMISSION AND SERVICE FEE REQ BY:VSTEVE MAGAGA
DENNILTON	19600	ADVERTISING OF NOTICE:CHANGE OF BANKING DETAILS REQ BY SIMON MAKUA
MAGUKUBJANE	18000	NEW TYRES FOR VEHICLE CNB 754 L REQ BY: DAVID MAHLANGU
DENNILTON	28000	HP 05A BLACK TONER REQ BY: P BANDA
TAFELKOP	142200	REQ. BY P BANDA
TAFELKOP	74950	REQ. BY P BANDA

MONSTERLOOS	28000	REQ BY P BANDA
MOGAUNG	150000	SUPPLY AND DELIVERY COLD MIX ASPHALT X 2500 REQ. BY J MALAKA
P/BAG X61 LEBOWAKGOMO 0737	1	FACE VALUE DOCUMENT X 3 BOXES
GROBLERSDAL	4213,06	PUN -E-MOVER REP REP ,O RING DUN REQ. BY J MALEKA
MOGAUNG	27000	REMOVAL OF STICKERS ON MUNICIPAL VEHICLES AND FULL BODY POLISHING REQ. BY DS MAHLANGU
DENNILTON	19100	BATTERIES 674 AND TYRES REQ. BY J. MALEKA
MOGAUNG	69000	TRANSPORT FROM MAHIKENG TO ZEERUST (RETURN)FOR 5 DAYS REQ. BY D.S MASHILO
POLOKOANE	6450	COMMISSION AND SERVICE FEE REQ BY: T PHASHA
POLOKOANE	1500	MEALS FOR T PHASHA AND M MADIHLABA REQ BY: T PHASHA
POLOKOANE	960	SHUTTLE SERVICES REQ BY: T PHASHA
POLOKOANE	11400	ACCOMODATION FOR T PHASHA AND M MADIHLABA ATTENDING SCM JUNIOR PRACTITIONER REQ BY: T PHASHA
PRETORIA	36497,57	STATIONERY 06/10/2016 REQ:TEBOGO BOROKO
POLOKOANE	3500	ACCOMODATION FOR SIMON MAKUA ATTENDING PROVINCIAL GOVERNMENT COMMUNICATION FORUM REQ BY: SIMON MAKUA
POLOKOANE	10800	ACCOMODATION FOR D TLADI, D LEOPE, L NKADIMENG ATTENDING PROVICIAL SPEAKERS FORUM INDUCTION REQ BY: DESMOND LEOPE
POLOKOANE	2850	COMMISSION AND SESRVICE FEE REQ BY: DESMOND LEOPE
TAFELKOP	142200	DIESEL 500PPM REQ BY PATRIC BANDA
MOTETEMA	25200	REQ. BY P BANDA
GROBLERSDAL	27613	SUPPLY AND DELIVERY OF CERAMIC TILES X 86 BOXES PROGRIP ADHESIVE 20KG REQ. BY D MLILO
DENNILTON	9200	CATERING FOR MUNICIPAL CO-OPERATIVES WORKSHOP REQ. BY TLAKA MJ

POLOKOANE	1708	ACCOMODATION FOR PERTUNIA MDLULI WRITING EXAMS MONOTORING AND EVALUATION PRACTICE REQ BY: PERTUNIA MDLULI
POLOKOANE	7578	ACCOMODATION FOR MOSES MAHLANGU, MASHABA LEBOGANG, ZANELE MAMPURU ATTENDING OHS WORKING GROUP REQ BY: MOSES MAHLANGU
POLOKOANE	22050	ACCOMODATION FOR HR OFFICIAL & 2 COUNCILLORS, M MAHLANGU, L MAFIRI, A MAYIMELE, B PHATLANE & M MALATJI ATTENDING IMPSA CONFERENCE REQ BY: MOSES MAHLANGU
POLOKOANE	5662,5	COMMISSION AND SERVICE FEE REQ BY: MOSES MAHLANGU
MONSTERLOOS	25800	HP 83A CARTRIDGES REQ BY: PATRICK BANDA
GROBLERSDAL	24727,4	REPLACE CLUTCH KIT,BRAKES AND SERVICES REQ. DS MAHLANGU
TAFELKOP	138420	DIESEL
MIDDELBURG	25489,18	REPAIR ENGINE OVERHEAT FOR CKJ 492L REQ. BY DS MAHLANGU
MARBLE HALL	1765	FUMIGATION ON MUNICIPAL BUILDING REQ. BY ZD MAMPURU
GROBLERSDAL	25600	REQ BY: P BANDA
SILVERTON	11371,5	ADVERTISING ON THE SOWETAN NEWSPAPER FOR ORDINARY COUNCIL MEETING
SILVERTON	6445,98	LOSKOP NEWS ADVERT FOR ORDINARY COUNCIL MEETING REQ BY SIMON MAKUA
KWA MHLANGA	28200	HP 85A CATRIDGE REQ BY P. BANDA
MOTETEMA	28200	SAFETY BOOTS REQ. BY EM SEBEI
DENNILTON	86868	8 X 65 SEATEBUSES TO AND FROM VARIOUS WARDS TO HLOGOTLOU STADIUM REQ. BY D. LEOPE
GROBLERSDAL	29152	CARTRIDGE HP 55A BLACK REQ BY: PATRICK BANDA
POLOKOANE	19116,21	FLIGHT FOR MAMETSA, DEBEILA AND MATJOMANE ATTENING IMESA REQ BY: SUZAN MOSEHLA
POLOKOANE	4280	CAR HIRE REQ BY: SUZAN MOSEHLA

POLOKOANE	20137,5	ACCOMODATION FOR MAMETSA, DEBEILA AND MATJOMANE ATTENDING IMESA REQ BY: SUZAN MOSEHLA
MOTETEMA	22800	TRACH BINS X 24 REQ. BY TEBOGO BOROKO
POSBUS 568 HEREFORD STR 5 GROBLERSDAL	9688,3	FOBUS HOLSTER
POSBUS 568 HEREFORD STR 5 GROBLERSDAL	164746,83	CZ 75 P -O 9MM GEN 2 REQ. BY M BOOYSEN
PRETORIA	27488,25	STATIONERY FOR EXECUTIVE SUPPORT REQ. BY J THOKA
GROBLERSDAL	26600	70 BOXES OF A4 TYPER WHITE PAPER REQ. BY J MOLOTO
TAFELKOP	25900	HP 128A BLACK TONER CARTRIDGE REQ BY: PATRICK BANDA
POLOKOANE	29990	CONFERENCE ROOM AND CONFERENCE PACKAGE, FULL BREAKFAST AND LUNCH FOR 45 PEOPLE , 1ST QUARTER LEKGOTLA REQ BY: DINA RAKGALAKANE
MONSTERLOOS	21500	HP 83 A CARTRIDGES REQ BY: PATRICK BANDA
DENNILTON	28726,32	HP TONER REQ. BY P BANDA
DENNILTON	28140	HYDROLIC OIL REQ:BANDA.P
MARBLE HALL	27300	ENGINE OIL REQ:BANDA.P
TAFELKOP	138420	
TAFELKOP	74950	
P O BOX 7758 CENTURIAN 0046	2251,14	SERVICE FOR CKL 423 L BMW MOTORCYCLE REQ BY: MAHLANGU DAVID
POLOKOANE	3800	ACCOMODATION FOR KGATAKI MATHEBE ATTENDING RISK MANAGEMENT TRAINING REQ BY: KGATAKI MATHEBE
POLOKOANE	1650	COMMISSION AND SERVICE FEE REQ BY: KGATAKI MATHEBE
POLOKOANE	500	LUNCH FOR KGATAKI MATHEBE REQ BY: KGATAKI MATHEBE

POLOKOANE	2800	ACCOMODATION FOR SIMON MAKUA ATTENDING GOVERNMENT COMMUNICATION AND MARKETING CERTIFICATE REQ BY: SIMON MAKUA
POLOKOANE	990	COMMISION AND SERVICE FEE REQ BY: SIMON MAKUA
MOTETEMA	25251	ADJUST BRAKES REPLACE WINDSCREEN FOR BTV 939L REQ:MAHLANGU DS
MOTETEMA	28133	RWPLACE WINDSCREEN WHEEL ALIGNMENT AND ADJUST BRAKES FOR BSL 703 L REQ:MAHLANGU DS
MOTETEMA	45064,16	REPAIR AND REPLACE CIRCLE SHOES AND WEAR STRIPS, CIRCLE BOLTS FOR CFY 224L CAT REQ:DS MAHLANGU
PRETORIA	66000	EPWP JONHSON OVERALLS, ROUND NECK T SHIRT AND HATS EMBROIDED WITH EMLM LOGO. REQ BY:E.M. SEBEI
POSTNET SUITE 510 P/BAG X9013 ERMELO	4123,84	PUNCTURE REPAIRS REQ. BY J MALEKA
POLOKOANE	4998,9	ACCOMMODATION BOOKINGS FOR KJ MOTHA ATTENDING 2016/2017 MEC IDP ASSESSMENT SESSION REQ BY K.J MOTHA
POLOKOANE	28437,5	ACCOMMODATION BOOKINGS FOR SHELLY MOPHALI,MATLI MAGATA AND PELANE PHATUDI ATTENDING VIP PAYROLL COURSE
POLOKOANE	6726	ACCOMMODATION BOOKINGS FOR 3 OFFICIALS WRITING EXAM AT SAGE VIP AND SHUTTLE REQ BY MATLI MAGATA
DENNILTON	13085,5	MACHINE HUB, SPINDLE ASSY, SLEEVE (CASTER WHEEL), SPACER FOR CASTER WHEEL REQ BY: T MTHOMBENI
DENNILTON	11800	SUPPLY OF TYRES 215R15 REQ BY: D S MAHLANGU
DENNILTON	17700	SUPPLY OF TYRES 11R22.5 REQ BY: D S MAHLANGU
DENNILTON	23900	PUBLIC ADDRESS FOR 500 CAPACITY, SILENT GENERATOR, TENTS, VIP TOILETS REQ. BY IGR MANAGER
MONSTERLOOS	29650	2 SILVER BENCH CHAIRS(SET OF 5) REQ BY: PRETTY MAGAGULA
MIDDELBURG	49119,75	CHAIRS FOR FINANCE OFFICE AND FOUR WAY CLUSTER DESK FOR ASSET OFFICE REQ BY: PRETTY MAGAGULA
PRETORIA	4668,3	ADVERT FOR PUBLIC NOTICE TO EXTEND CONTRACT EMLM 04/2014 REQ:T. TLOUYAMMA

MOTETEMA	79235,6	STATIONERY FOR FINANCE OFFICE REQ BY: PRETTY MAGAGULA
MOTETEMA	44173	REPAIR BRAKES FOR BMP 591 I MAN REFUSE TRUCK REQ BY: DAVID MAHLANGU
TAFELKOP	138420	9000 DIESEL REQ:BANDA.P
DENNILTON	9440	SURFLEX 4MM 3 CORE ROLL
DENNILTON	1150	GLANDS COMPRESSION
DENNILTON	10920	FLORECENT 4 TWO TUBES 38W RE:BANDA.P

TOTAL

6918877,98

Creditor address
STAND 44 THABAKHUBEDU DENNILTON
320 RAMOGWERANE TAFELKOP
STAND NO 53 MOGAUNG VILLAGE GROBLERSDAL
NO.159 LUCKAU A GROBLERSDAL

STAND NO 870 NEWSTANDS MOTETEMA

KANAL STREET GROBLERSDAL

Z1B 182 BAPEDING TAFELKOP

10 BALENTINA MAJUBA STREET
GROBLERSDAL

12HENRO COURT 55A LONG STREET
KEMPTON PARK

409; 4TH FLOOR; NBS BUILDING 53 LANDROS
MARE STREE POLOKWANE

409; 4TH FLOOR; NBS BUILDING 53 LANDROS
MARE STREE POLOKWANE

STAND NO: 02 MOGAUNG VILLAGE

31 WESSELS ROAD RIVONIA

63 THAKGALANG NOBODY

323 LUCKAU A

6 CHALLONER CLOSE BENDER POLOKWANE
0152988288

STAND NO 1089 MONSTERLUS

35 BLESBOK STREET GROBLERSDAL
O3 VAN RIEBECK STREET GROBLERSDAL
132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
NO 11277 PROPER SECTION RETHABILE
STAND NO 3015 MATHULA STAND
STAND 928 SEHLAKWANE GROBLERSDAL
1120 STADIUM VIEW TAFELKOP BOLEU
1120 STADIUM VIEW TAFELKOP BOLEU
1120 STADIUM VIEW TAFELKOP BOLEU
83 POTGIETER STREET 08 MONA LISA POLOKWANE
46 LORRAINE ARUNDO ESTATE 66 REITSPRUIT AVENUE THE REEDS
696 MOTETI DENNILTON
108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA

P OBOX 367 GROBLERSDAL
NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
NO:01 ROSE FLATS, 12A PAARL ST STANDERTON MPUMALANGA
624 PRETORIAS STREET PRETORIA
STAND NO 72 MOGAUNG GROBLERSDAL
STAND NO 40 THABAKHUBEDU DENNILTON
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
83 POTGIETER STREET 08 MONA LISA POLOKWANE
83 POTGIETER STREET 08 MONA LISA POLOKWANE
196A MARSHALL STREET POLOKWANE
196A MARSHALL STREET POLOKWANE

151 GENERAL DELARAY STREET BENDOR
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
STAND NO 346 MOGAUNG GROBLERSDAL
1394 STADIUM VIEW TAFELKOP
STAND 51 LUCKAU LIMPOPO
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
STAND NO 476 MOGANYAKA

STAND NO 524 MONSTERLUS
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
196A MARSHALL STREET POLOKWANE
44 HOFMEYER STREET WITBANK EXT 10
108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
STAND NO 448 MPHELENG DENNILTON
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
STAND NO 205 MAGUKUBJANE NEBO
STAND NO 388 ELANSDOORN DENNILTON

DIKWETSI STREET 1437 MONSTERLUS
323 LUCKAU A
STAND NO 272 LUCKAU A GROBLERSDAL
STAND NO 71 MOGAUNG GROBLERSDAL
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
37986 PHASWANE STREET MAMELODI EAST PRETORIA
196A MARSHALL STREET POLOKWANE
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
HOUSE NO.91 SHUSHUMELA MOTETEMA
1028 ELANSDOORN DENNILTON

196A MARSHALL STREET POLOKWANE
196A MARSHALL STREET POLOKWANE
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
STAND NO 1045 UNIT A MONSTERLOOS
Z2A 33 MAJAKANENG TAFELKOP
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
6083 IKWEKWEZI STREET CHRIS HANI KWA MHLANGA
STAND 200 MOTETEMA GROBLERSDAL
347 ELANDSDOORN DENNILTON
196A MARSHALL STREET POLOKWANE
196A MARSHALL STREET POLOKWANE

196A MARSHALL STREET POLOKWANE
2574 MAHUBE VALLEY EXT1 SMANGAUSO SOBUKWE STREET MAMELODI
STAND NO: Z1E 525 MATSELAPATA SECTION TAFELKOP
26 HANS VAN RENSBURG STREET POLOKWANE
STAND NO 1045 UNIT A MONSTERLOOS
STAND NO 338 KIRKVORSCHFONTEIN B DENNILTON
575 MOTETI A
600 MOTETI "A" SEC MOTETI
CNR JOHN VOSTER & AKKERBOOM ST CENTURIAN
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE

6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
132 MOKWEREKWERE STREET LOTUS GARDENS PRETORIA
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
83 POTGIETER STREET 08 MONA LISA POLOKWANE
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
STAND NO 19 TEN MORGAN DENNILTON
STAND NO 19 TEN MORGAN DENNILTON
STAND NO 39 TAMBO SQUARE
STAND NO 844 EXTENSION 1 MONSTERLOOS

STAND NO 80 MOTETEMA


SUPPLY CHAIN MANAGEMENT

QUARTERLY REPORT: 01 JANUARY 2017

IMPLEMENTATION OF SUPPLY CHAIN MANAGEMENT POLICY

FROM : MUNICIPAL MANAGER

TO : MAYOR

DATE : 31 MARCH 2017

APPROVED ORDERS FOR: 01 JANUARY 2017 TO MARCH 2017

Sequence	Order No.	Doc Date	Creditor Name
1	15794	05/04/2017	DITHEBELE LE MMAKOBO TRAVEL
2	15793	05/04/2017	MANCHA SEROLE TRADING
3	15792	05/04/2017	RHADASI DEVELOPERS
4	15791	04/04/2017	SUPA QUICK GROBLERSDAL
5	15790	04/04/2017	MOGANAGA TOURS (PTY) LTD
6	15789	04/04/2017	PRIDE TRAVELLERS
7	15788	04/04/2017	MOAGI TECHNOLOGIES
8	15787	04/04/2017	MLOTHANO EVENTS AND TOURISM

9	15786	04/04/2017	MOLATO WA DIKWENA (PTY) LTD
10	15785	04/04/2017	SHAMMAH INDUSTRIAL
11	15784	04/04/2017	GWAYANA GENERAL TRADING & SUPP
12	15783	04/04/2017	BAUPA TRADING ENTERPRISE
13	15783	04/04/2017	BAUPA TRADING ENTERPRISE
14	15782	03/04/2017	MAKGONATSOHLE TRADING ENTERPRI
15	15781	31/03/2017	MAKGONATSOHLE TRADING ENTERPRI
16	15780	30/03/2017	MLOTHANO EVENTS AND TOURISM
17	15779	30/03/2017	0459 TRADING (PTY)LTD
18	15778	27/03/2017	MICROSOFT IRELAND OPERATION
19	15777	27/03/2017	KHULATANG TRADING ENTERPRISE
20	15776	27/03/2017	SIKHULISIWE EKHETHU CONSTRUCTI
21	15775	24/03/2017	DINARE FUNERAL SERVICES
22	15774	24/03/2017	MAHLOME TRADING ENTERPRISE
23	15773	24/03/2017	RISE ARISE PTY LTD
24	15770	24/03/2017	MAHLAKO TEXTILE AND PROJECTS
25	15769	23/03/2017	KEYS TO POWER CONSTRUCTION

26	15768	22/03/2017	TSHEPO YAKA NKASE ELAHLE PROJE
237	15768	22/03/2017	TSHEPO YAKA NKASE ELAHLE PROJE
28	15767	22/03/2017	DEPT OF ROAD & TRANSPORT
29	15766	22/03/2017	EXILA TRAVEL CENTRE
30	15765	22/03/2017	DIBATSELA BUSINESS ENTERPRISE
31	15764	22/03/2017	SHINE ON TRAVELLING AGENCY
32	15763	22/03/2017	SHINE ON TRAVELLING AGENCY
33	15762	22/03/2017	ENVIROSA TRAVEL SOLUTIONS
34	15761	20/03/2017	MAGAUTA RECRUITMENT
35	15760	20/03/2017	DITHEBELE LE MMAKOBO TRAVEL
36	15759	20/03/2017	SHINE ON TRAVELLING AGENCY
37	15758	20/03/2017	SVENGWANE TRADING 1 CC
38	15758	20/03/2017	SVENGWANE TRADING 1 CC
39	15757	20/03/2017	DITHEBELE LE MMAKOBO TRAVEL
40	15756	20/03/2017	EMVUZO PROPERTY (PTY) LTD
41	15755	20/03/2017	SHINE ON TRAVELLING AGENCY

42	15755	20/03/2017	SHINE ON TRAVELLING AGENCY
43	15755	20/03/2017	SHINE ON TRAVELLING AGENCY
44	15754	16/03/2017	TRUVELO MANUFACTURERS (PTY) LT
45	15753	16/03/2017	MAKGONATSOHLE TRADING ENTERPRI
46	15752	16/03/2017	MAKGONATSOHLE TRADING ENTERPRI
47	15748	16/03/2017	REAKGONA TRAVEL SERVICES
48	15748	16/03/2017	REAKGONA TRAVEL SERVICES
49	15748	16/03/2017	REAKGONA TRAVEL SERVICES
50	15748	16/03/2017	REAKGONA TRAVEL SERVICES
51	15744	15/03/2017	FI TAC TRADING SOLUTIONS
52	15743	15/03/2017	LERMAT CONSTRUCTION & PROJECTS
53	15741	08/03/2017	SEGOKGOME TRADING AND PROJECTS
54	15741	08/03/2017	SEGOKGOME TRADING AND PROJECTS
55	15740	08/03/2017	KGETHANG BOTSE TRADING & PROJE
56	15739	08/03/2017	ASSIST COMMUNICATION AGENCY
57	15738	08/03/2017	BREAKING GROUNDS NETWORKS
58	15737	08/03/2017	BAFISABOKE TRADING
59	15734	07/03/2017	MANY LE MANG CONSTRUCTION
60	15733	07/03/2017	MAKGONATSOHLE TRADING ENTERPRI

61	15732	03/03/2017	FOREST & GARDEN CENTRE
62	15731	01/03/2017	REDIRA SINTLE TRADING ENTERPRI
63	15730	01/03/2017	WORLD WIDE INDUSTRIES(PTY)LTD
64	15730	01/03/2017	WORLD WIDE INDUSTRIES(PTY)LTD
65	15729	01/03/2017	NAJALI TRADING ENTERPRISE
66	15729	01/03/2017	NAJALI TRADING ENTERPRISE
67	15728	01/03/2017	MANY LE MANG CONSTRUCTION
68	15727	01/03/2017	NKGUDIANAPO TRADING AND PROJEC
69	15726	22/02/2017	MAMATLAWENG PTY LTD
70	15725	22/02/2017	NOMAHLOZI TRADING ENTERPRISE
71	15725	22/02/2017	NOMAHLOZI TRADING ENTERPRISE
72	15724	22/02/2017	THARI E TALA TRADERS CC
73	15723	22/02/2017	UNDERCON MANAGEMENT PROJECT
74	15722	21/02/2017	MAKGONATSOHLE TRADING ENTERPRI
75	15721	21/02/2017	SUPA QUICK GROBLERSDAL
76	15720	20/02/2017	SYLOVIAL TRADING & PROJECTS CC
77	15718	15/02/2017	VISION PRINT GRAPHICS & DESIGN
78	15717	15/02/2017	BAHLOTSE TRADING (PTY) LTD

79	15716	15/02/2017	VISION PRINT GRAPHICS & DESIGN
80	15716	15/02/2017	VISION PRINT GRAPHICS & DESIGN
81	15716	15/02/2017	VISION PRINT GRAPHICS & DESIGN
82	15715	15/02/2017	MAKGONATSOHLE TRADING ENTERPRI
83	15714	15/02/2017	MASOLA EVENTS MANAG & PROMO CC
84	15713	15/02/2017	REJOICE 200 CONSTRUCTION & PRO
85	15712	14/02/2017	GIJIMA TECHNOLOGY PEOPLE
86	15711	13/02/2017	ENVIROSA TRAVEL SOLUTIONS
87	15710	13/02/2017	DITHEBELE LE MMAKOBO TRAVEL
88	15709	10/02/2017	BARATANG LE KGAUSWI PTY LTD
89	15709	10/02/2017	BARATANG LE KGAUSWI PTY LTD
90	15708	10/02/2017	LEJAKATHATA PROJECT
91	15707	10/02/2017	K2014186685 (SA) PTY LTD
92	15706	10/02/2017	TRACTOR MECCA (PTY)LTD
93	15702	07/02/2017	EMVUZO PROPERTY (PTY) LTD
94	15699	03/02/2017	MANY LE MANG CONSTRUCTION
95	15699	03/02/2017	MANY LE MANG CONSTRUCTION
96	15699	03/02/2017	MANY LE MANG CONSTRUCTION

97	15695	02/02/2017	EMVUZO PROPERTY (PTY) LTD
98	15694	02/02/2017	DITHEBELE LE MMAKOBO TRAVEL
99	15693	01/02/2017	DREAMFINDERS TRADING & PROJ 58
100	15692	01/02/2017	CHEAP CHEAP TRAVEL
101	15691	01/02/2017	MADHLARI PROJECT cc
102	15690	31/01/2017	MAKGONATSOHLE TRADING ENTERPRI
103	15689	31/01/2017	MAKGONATSOHLE TRADING ENTERPRI
104	15688	31/01/2017	MAKGONATSOHLE TRADING ENTERPRI
105	15687	27/01/2017	MARUTLWA TRADING
106	15686	27/01/2017	SHINE ON TRAVELLING AGENCY
107	15686	27/01/2017	SHINE ON TRAVELLING AGENCY
108	15686	27/01/2017	SHINE ON TRAVELLING AGENCY
109	15686	27/01/2017	SHINE ON TRAVELLING AGENCY
110	15685	26/01/2017	SUPA QUICK GROBLERSDAL
111	15684	26/01/2017	REAKGONA TRAVEL SERVICES
112	15684	26/01/2017	REAKGONA TRAVEL SERVICES
113	15684	26/01/2017	REAKGONA TRAVEL SERVICES

114	15683	26/01/2017	DEPT OF ROAD & TRANSPORT
115	15679	25/01/2017	CHEAP CHEAP TRAVEL
116	15678	25/01/2017	EXILA TRAVEL CENTRE
117	15678	25/01/2017	EXILA TRAVEL CENTRE
118	15677	25/01/2017	TISITSO TRADING & PROJECTS PTY
119	15676	25/01/2017	MAGNUM RESOURCES & TRADING
120	15675	24/01/2017	BLACK SUMMER NIGHT PROJECT
121	15674	24/01/2017	MAGAUTA RECRUITMENT
122	15673	24/01/2017	MAGAUTA RECRUITMENT
123	15665	18/01/2017	TRUVELO MANUFACTURERS (PTY) LT
124	15664	18/01/2017	EMVUZO PROPERTY (PTY) LTD
125	15663	18/01/2017	REETUMETSE TRADING & PROJECTS
126	15662	18/01/2017	REKOGONA TRAVEL SERVICES
127	15661	17/01/2017	MAKGONATSOHLE TRADING ENTERPRI
128	15660	17/01/2017	PLANT MACHINERY KING
129	15659	17/01/2017	MOKGOWE TRADING AND PROJECTS
130	15658	12/01/2017	CHEAP CHEAP TRAVEL

131	15657	12/01/2017	THE PROLETERIAN INSTALLATION
132	15657	12/01/2017	THE PROLETERIAN INSTALLATION
133	15657	12/01/2017	THE PROLETERIAN INSTALLATION
134	15656	11/01/2017	RAPOTOANE CONSTRUCTION &PROJEC
135	15655	11/01/2017	NATION CONTRUIRE (PTY) LTD
136	15654	11/01/2017	MVAKASHI PROJECTS PTY LTD
137	15653	11/01/2017	KAMOGEDION TRADING & TRADING
138	15652	11/01/2017	MOGONONO PROJECTS (PTY) LTD
139	15651	10/01/2017	BENGIZAMA MINING AND CONSTRUCT
140	15651	10/01/2017	BENGIZAMA MINING AND CONSTRUCT
140	15651	10/01/2017	BENGIZAMA MINING AND CONSTRUCT
142	15650	10/01/2017	SIZANO PROJECTS AND SERVICES
143	15649	10/01/2017	MAKGONATSOHLE TRADING ENTERPRI
144	15648	10/01/2017	MAKGONATSOHLE TRADING ENTERPRI
145	15647	10/01/2017	RANDBRENOT INVESTMENT (PTY)LTD
146	15646	10/01/2017	FITO & SONS CONSTRUCTION

7 TO 31 MARCH 2017

Creditor Postal Address	Total Amnt	Specifications
POLOKOANE	3538,56	ACCOMODATION FOR MAYOR AND DRIVER REQ. BY INA HARMSE
MOTETEMA	3642	ACCOMMODATION FOR S MAKUA REQ. BY S MAKUA
MONSTERLOOS	21500	TENTS,SOUND,WATER AND CHAIRS FOR MAYORAL OUTREACH IN WARD 22 REQ. BY MANAGER IGR
GROBLERSDAL	5670,11	PUNCTURE REPAIRS REQ. BY D MAHLANGU
MONSTERLOOS	17000	ACCOMMODATION BOOKINGS FOR MAYOR JULIA MATHEBE;DAVID TLADI AND TEBOGO PHAHLAMOHLAKA ATTENDING LOCAL GOV SUMMIT REQ BY D.LEOPE
PRETORIA	4242	ACCOMMODATION BOOKINGS FOR THE MAYOR;DAVID TLADI AND WINTER RATLOU REQ BY D.LEOPE
PO BOX 4481 RIVONIA 2128	299524,61	LENOVO M700Z ALL IN ONE
DENNILTON	4000	ACCOMODATION FOR MOSES MAHLANGU ATTENDING VIP SAGE FOR TWO DAYS REQ BY: MOSES MAHLANGU

TAFELKOP	14970	SOUND SYSTEM, PODIUM, BACKUP GENERATOR AND 300 BOTTLED WATER. REQ BY: BUSI MAHLANGU
DENNILTON	28900	STATIONERY FOR THE FINANCE DEPARTMENT REQ BY: THORISO
MOTETEMA	19750	250 ARCH LEVER FILES FOR FINANCE DEPARTMENT REQ BY: THORISO
PRETORIA	49500	MUNICIPAL LANDFILL SITES SIGN BOARD
PRETORIA	10000	DESIGN AND LAYOUT REQ BY: T MTHOMBENI
MOTETEMA	49533	STEERING CYLINDER,TIE ROD END AND BALL JOINT FOR BYK 441L GRADER REPLACE CICLE GEAR PUMP + SEALA FOR BFX 697 L CAT GRADER REQ:MAHLANGU DAVID
MOTETEMA	28144,32	STARTER AND ELECTRICAL REPAIR FOR CPJ 509 L SKIP LOADER REQ:MAHLANGU DAVID
DENNILTON	28000	A4 WHITE PAPERS INCLUDING TRANSPORTATION COSTS REQ BY P.BANDA
MARBLE HALL	27594	HYDRAULIC OIL 420 LITRES INCLUDING DELIVERY FEES REQ BY P. BANDA
ATRIUM BUILDING BLOCK B CARMENHALL RD ESTATE 185008 DUBLIN 18	467535,25	MICROSOFT LICENSING REQ BY AMOS MAYIMELE
MOGANYAKA	157420	PURCHASE OF NEW BOOKS FOR LIBRARY X 307 BOOKS REQ BY C.STEYN
BRONKHORSTPRUITL	26940	FOAM MATRESS FOR DISASTER RELIEF REQ BY: BUSI MAHLANGU
DENNILTON	117000	PAUPER BURIALS FOR 39 BODIES, COFFINS,PREPARATION OF GRAVES, BACKFILLING, GRAVE MARKS , TRANSPORTATION FORM D/DAL TO LUSAKA AND B1 1663, BURIAL ORDERS DOCUMENTS. REQ: MAHLATSE MKHULWANE
TAFELKOP	38600	DE-WEEDING CHEMICAL 20LX10, SNAKE REPPELANT 5L X 10, INSECTICIDES 5L AVI-CLHORIPIRIFOS X5 AND SPUIT CHEMICAL SPRAY CONTAINERS 16LX5 REQ:TSHEPO MTHOMBENI
MATHULA	26100	DOORS
MIDRAND	4150	ERRATUM FOR TENDERS ON SOWETAN SIZE 5X2 ADVERT REQ BY C.TJIANE
DEL	28545,63	GRADER BLADES 15 HOLES X 10 REQ BY P.BANDA

KWA MHLANGA	17000	SAFETY HELMETS WITH VISOR AND EARMUFFS
KWA MHLANGA	11000	SAFETY SHIN PADS PROTECTOR REQ BY P.BANDA
LEBOWAKGOMO	1	LL1 FORMS
POLOKOANE	3360	ACCOMMODATION BOOKINGS OF THE MAYOR AND HER DRIVER AT BIRCHWOOD ON 10 MARCH 2017 REQ BY MPUBANE MATHEBE
MOTETEMA	2625	CATERING SERVICES OF 35 PEOPLE FOR COMMUNICATION FORUM AND REVIEW OF STRATEGY ON 17 MARCH 2017 REQ BY SIMON MAKUA
POLOKOANE	6292	ACCOMMODATION BOOKINGS FOR THE MAYOR AND DRIVER,CLLR WINTER RATLOU AND CLLR DAVID TLADI ATTENDING CLASSES AT WITS REQ BY INA HARMSE
POLOKOANE	6240	ACCOMMODATION BOOKINGS FOR CLLR MACHIPA AND CLLR PHETLA ATTENDING GOVERNANC AND MUNICIPAL FINANCE AND IGR REQ BY JEFF MANGANYI
POLOKOANE	1806	ACCOMMODATION BOOKINGS OF TEBOGO PHAHLAMOHLAKA ATTENDING AT WITS REQ BY DESMOND LEOPE
SILVERTON	24396	PLACING OF TENDER ADVERT ON SOWETAN REQ BY C.TJIANE
POLOKOANE	7575,3	ACCOMMODATION BOOKINGS FOR MOSES MAHLANGU ATTENDING TASK JOB EVALUATIO PROVINCIAL AUDIT COMMITTEE REQ BY MAHLANGU MOSES
POLOKOANE	5460	ACCOMMODATION BOOKINGS FOR MR JOHANNES THOLO ATTENDING PROVINCIAL SDF FORUM REQ BY J THOLO
MOGANYAKA	20250	DUST MASK
MOGANYAKA	6750	SUPPLY OF CEMENT REQ BY P.BANDA
POLOKOANE	15859,68	ACCOMMODATION BOOKINGS FOR R.P MDLULI ATTENDING CLASSES AT WITS GOVERNANCE,LEADERSHIP AND PUBLIC VALUE REQ BY R.P MDLULI
DENNILTON	12000	ADVERTISEMENT OF 2016/2017 ADJUSTMENT BUDGET AND REVISED SDBIP REQ BY: PERTUNIA MDLULI
POLOKOANE	5600	ACCOMODATION FOR C TJIANE AND I MASHIFANE ATTENDING MSCOA ASSET SYSTEM RELEASE REQ BY: ISAAC MASHIFANE

POLOKOANE	2800	ACCOMODATION FOR P MTSWENI AND M BEMBE ATTENDING LGSETA FUNDS MENTORIN PROGRAMM REQ BY; SUZAN MOSEHLA
POLOKOANE	2520	COMMISSION REQ BY: SUZAN MOSEHLA
P.O. BOX 14183 107 PACKARD STREET L Y T T L E T O N - MIDRAND 0140	3223,08	REPAIRS-PRO LASER OR TRUVELO LIDAR REQ BY M.BOOYSEN
MOTETEMA	34192,02	REPLACE GLASS DOOR AND GEARBOX, BEARING AND ENGINE SEAL FOR CFY 221 L CAT TLB REQ:DS MALHANGU
MOTETEMA	20733,18	SERVICE FOR CAT GRADER 140H BYK 414 L REQ:DS MAHLANGU
POLOKOANE	4000	CONFERENCE VENUE FOR 2 DAY FOR IDP STRATEGIC SESSION REQ BY: LP TALA
POLOKOANE	37700,6	CONFERENCE PACKAGE FOR FULL DAY INCLUDING FULL BREAKFAST AND LUCH FOR 2 DAYS REQ BY: LP TALA
POLOKOANE	3000	PA SYSTEM FOR 2 DAYS REQ BY: LP TALA
POLOKOANE	11909,4	COMMISSION AND SERVICE FEE
SEHLAKWANE	28800	DISASTER RELIEF BLANKETS REQ BY: BUSI MAHLANGU
NEBO	168168,24	ELECTRICAL MATERIAL
MOTETEMA	17800	SAFETY HELMET WITH VISOR EARMUFF REQ BY: P BANDA
MOTETEMA	10800	SAFETY SHIN PADS PROTECTOR REQ BY: P BANDA
BOLEU	5850	CATERING FOR COOPERATIVES WORKSHOP FOR 3 DAYS 7,8 AND 9/03/2017 FOR 30 PEOPLE REQ:TLAKA MJ
DENNILTON	7500	PA SYSTEM WITH CORDLESS MICROPHONE AND 400 100% JUICE FOR EMPLOYEE TEAM BUILDING PROGRAMME REQ:LEBOGANG MASHABA
DENNILTON	8700	REPLACEMENT OF HP PROBOOK LAPTOP SCREENS X 3 REQ. BY E NKAMBULE
DENNILTON	2160	CATERING FOR DISASTER MANAGEMENT PLAN REQ. BY B. MAHLANGU
MOGAUNG	78999	SUPPLY AND INSTALLATION OF CONCRETE PALISADE AT GROBLERSDAL LANDFILL SITE REQ:MAHLATSE MOKHULWANE
MOTETEMA	63373,74	SERVICE HOURS 7134.8 AND REPAIRS FOR CAT GRADER 120H- BFX 697 L REQ:VUSI MASILELA

P O BOX 1859 GROBLERSDAL 0470	16734,32	STRIP QUOTE AND REPAIR OF 4 CHAIN SAW AND 6 BRUSH CUTTERS REQ:MAHLATSE MKHULWANE
DENNILTON	115508,5	CLEANING MATERIAL
GROBLERSDAL	13860	GEARBOX OIL 420L REQ BY PATRIC BANDA
GROBLERSDAL	13860	GEARBOX OIL 420LITRES REQ BY P.BANDA
GROBLERSDAL	13437,5	A4 GREEN PAPERS
GROBLERSDAL	13437,5	A4 BLUE PAPERS
MOGAUNG	50580	SUPPLY AND INSTALLATION OF FL/MAST JNR VLV NLIY FJ2 X9, FL-PIPE TOIL 540X140 BENT FJT1 X6, BUNG FL/PIPE D32+D40 X6, PIPE COPPERTUBE 22 COPCAL COUPLER X12. REQ: MLILO DAVID
DENNILTON	27090	ENGINE OIL REQ:BANDA.P
MOTETEMA	28500	BELL GRADER BLADES REQ. BY P BANDA
GROBLERSDAL	18500	
GROBLERSDAL	10500	BUCKET TIPS AND BOLTS (BELL)
MONSTERLOOS	28840	SUPPLY AND DELIVERY OF 70 A4 WHITE PAPER BOXES REQ. BY P BANDA
MONSTERLOOS	28000,01	420 LITRES OF HYDROLIC OIL REQ. BY P BANDA
MOTETEMA	37749,96	REPAIR OF HONO TRUCK 700 CFY 217Y(BRAKES, ALIGNMENT, ELEC REQ. BY D MAHLANGU
POSTNET SUITE 510 P/BAG X9013 ERMELO	5608,97	REPLACE TEN TYRES FOR BTV 9 39L MAN TRUCK AND FIVE PUNCTURES REQ:D.S MAHLANGU
DENNILTON	24400	PUBLICATION ON SOWETAN AND DALLER FOR VALUATION ROLL
MARBLE HALL	222300	500 X EMBOIDED GOLF SHIRTS FOR WARD COMMITTEE INDUCTION
12 HENRO COURT 55A LONG STREET KEMPTON PARK 1619	93230	CARTRIDGES

MARBLE HALL	199500	500 X CONFERENCE BAG DESIGN , SUPPLY OF EMROIDER, 1 BAG
MARBLE HALL	25650	500 X PRINTED PENS DESIGN , LAYOUT AND PRINTING FOR WARD COMMITEES
MARBLE HALL	14250	500 X A4 20 PAGE WRITING PADS FOR WARD COMMITEES
MOTETEMA	78233,64	REPAIRS OF HINO TRUCK
DENNILTON	27678	TRANSMISSION OIL REQ:BANDA.P
TAFELKOP	28900	BLADE 3TX12X4MMX 20(305),CHAIN H42 56DL 3/81 X20,BLADE 3T X 12X 3MM X25.4 X20, CHAIN 3/8X058X1.5MMX56L X20, VB17X3850 X10, GREASE X 1 AND GREASE PUMP X1. REQ:M.MKHULWANE
P O BOX 1062 CENTURION 0470	21672	COMPETENCY ASSESMENT FOR SENIOR MANAGERS REQ. BY T. BOROKO
POLOKOANE	21504	ACCOMMODATION BOOKINGS FOR CLLR D.TLADI;D.MATJOMANE;T.PHAHLAMOHLAKA T.MMUTLE;J.MAKUNYANE AND A .MACHIPA ATTENDING PROV GOV SUMMIT REQ BY D.LEOPE
POLOKOANE	5929,14	ACCOMMODATION BOOKINGS FOR CLLR ALFRED PHATLANE ATTENDING HR WORKING GROUP INDUCTION AND MEETING REQ BY D.LEOPE
TAFELKOP	19500	BELL TIPS
TAFELKOP	9900	
NEBO	24000	TOILET PAPER
MONSTERLOOS	22000	REAPAIR TRAILER AND NEW LIGHTS REQ. BY T.E MTHOMBENI
PRIVATE BAG X 8689 KANAAL AVENUE NR 3 GROBLERSDAL	14922,01	REPAIR OF GEARBOX REQ. BY G SKOSANA
DENNILTON	28580	ADVERTISING OF PUBLIC NOTICE CALLING FOR INSPECTION OF EVALUATION ROLL AND LODGING OF OBJECTIONS REQ BY B.MOHLAMME
MOGAUNG	16182	EXTENSION CABLE REQ BY: HANNES
MOGAUNG	10200	CABLE JOINT 11KVPILC 185MM REQ BY: PATRICK BANDA
MOGAUNG	10260	CABLE JOINT 11KVXPLE 35-70MM REQ BY: PATRICK BANDA

DENNILTON	29100	ADVERTISING OF VACANCY FOR SENIOR MANAGERS:COMMUNITY SERVICE; EXECUTIVE SUPPORT AND CORPORATE SERVICES REQ BY TEBOGO BOROKO
POLOKOANE	7546,8	ACCOMMODATION BOOKINGS FOR MAHLANGU JJ AND MR P BOLEU ATTENDING PROVINCIAL COMPLAINTS FORUM MEETING ON 27 OCTOBER 2016 REQ BY JJ MAHLANGU
JOHANNESBURG	27930	A4 WHITE PAPER
POLOKOANE	10314	ACCOMODATION FOR 3 OFFICIALS@ THE RANCH POLOKWANE REQ. BY INA HARMSE
SIYABUSWAL	29075	COLD MIX ASPHALT REQ. BY W STOLTZ
MOTETEMA	42172,02	REPLACE OF CLUTCH KIT OF BKD 246 L NISSAN REFUSE TRUCK REQ: MAHLANGU.D
MOTETEMA	42251,82	REPAIR HYDROLIC PIPE AND CYLINDER FOR CFY 221 L CAT TLB REQ:MAHLANGU .D
MOTETEMA	11046,6	RADIATOR FLUSH & REPAIR FOR BYK 414 L CAT GRADER 140H REQ:MAHLANGU.D
DENNILTON	45000	WATER
POLOKOANE	8400	ACCOMODATION FOR HR OFFICIALS ATTENDIGN HUMAN RESOURCE WORKING GROUP REQ BY: LEOGANG MASHABA
POLOKOANE	2520	COMMISION REQ BY: LEOGANG MASHABA
POLOKOANE	2800	ACCOMODATION FOR MOSES MAHLANGU ATTENDING SAGE VIP REQ BY: MOSES MAHLANGU
POLOKOANE	840	COMMISSION REQ BY
POSTNET SUITE 510 P/BAG X9013 ERMELO	5200,82	CHANGE TRYRES FOR BELL GRADER AND CAT GRADER REQ. BY D.S MAHLANGU
POLOKOANE	10800	ACCOMODATION FOR BUDGET OFFICIALS ATTENDING MSCOA CHART 1.6 WORKSHOP REQ BY: GIVEN MAKENA
POLOKOANE	1600	MEALS FOR BUDGET OFFICIALS ATTENDING MSCOA CHART 1.6 WORKSHOP REQ BY: GIVEN MAKENA
POLOKOANE	3900	COMMISSION REQ BY: MAKENA GIVEN

P/BAG X61 LEBOWAKGOMO 0737	0,03	FACE VALUE DOCUMENTS REQ BY: DJ MAHLAELA
POLOKOANE	8620	ACCOMODATION FOR MOSES MAHLANGU ATTENDING ODETDP L5 WORKSHOP BREAKFAST & DINNER INCLUSIVE REQ BY: MOSES MAHLANGU
POLOKOANE	13560	ACCOMODATION FOR ASSET MANAGEMENT OFFICIALS ATTENDING ASSET REFRESHER TRAINING REQ BY: CALVIN TJIANE
POLOKOANE	2000	DINNER AND SOFT DRINKS FOR ASSET MANAGEMENT OFFICIALS REQ BY: CALVIN TJIANE
DENNILTON	26800	HP CYAN TONE 128 A REQ BY: PATRIC BANDA
GROBLERSDAL	25980	HP CARTRIDGE 128A REQ BY: PATRICK BANDA
MOGAUNG	47600	
SILVERTON	15105,44	ADVERTISING OF TENDER ERRATUM ON CITY PRESS NEWSPAPER REQ BY M.MADIHLABA
SILVERTON	26555,11	ADVERTISING OF TENDERS RE-ADVERT FOR ELECTRIFICATION OF VARIOUS VILLAGES REQ BY M.MADIHLABA
MIDRAND	3563,79	CALIBRATION-PROLASER OR TRUVELO LIDAR REQ BY M.BOOYSEN
DENNILTON	27900	COUNCIL MEETING ADVERT ON 3 NEWSPAPERS REQ. BY S MAKUA
GROBLERSDAL	4080	T JOB EVALUATION COMMITTEE ON THE 18/19/20/01/2017 FOR 10 PEOPLE REQ:MAHLANGU MM
POLOKOANE	32987	CONFERENCE PACKAGE FOR 33 PEOPLE ON THE 19 JAN 2017 AT KINDOMS LODGE FOR 2QUARTER PERFORMANCE LEKGOTLA REQ:P.MDLULI
MOTETEMA	15588	4065 HOURS SERVICE FOR CFY 221 L REQ:MAHLANGU.DAVID
DENNILTON	28500	GRADER BLADES REQ:BANDA.P
DENNILTON	17832	WORKING TOOLS FOR EPWP EMPLOYEES REQ. BY LED MANAGER
POLOKOANE	2137,5	ACCOMODATION FOR MAYOR AND DRIVER REQ. BY INA HARMSE

KGAPHAMADI	10000	500ML BRANDED STILL WATER(ARRIVE ALIVE CAMPAIGN)
KGAPHAMADI	1000	
KGAPHAMADI	9000	EMPLOYEE WELNESS TROPHYS, MEDALS,BIG CANDLES, SAFETY PINS,RIBBONS REQ. BY LEOGANG MASHABA
DENNILTON	27510	HYDROLIC OIL REQ:BANDA.P
TAFELKOP	27258	ENGINE OIL REQ:BANDA.P
DENNILTON	18500	2 10M LOADS OF BUILDERS SAND AND 2 10M PLASTER SAND REQ:MLILO.D
DENNILTON	26600	A4 WHITE PAPER-TYPEK INCLUDING DELIVERY REQ BY PATRIC BANDA
DENNILTON	27600	HP 126A CARTRIDGE REQ BY PATRIC BANDA
MOTETEMA	7920	HP 126 A CYAN
MOTETEMA	7920	HP 126A YELLOW
MOTETEMA	7920	HP 126A MAGENTA REQ BY PATRIC BANDA
TAFELKOP	26000	UNBLOCKING OF SAWER PIPE AND FIXING X2 TOILET AT COMMANDO OFFICE REQ:MLILO DAVID
MOTETEMA	29993	REPAIR BRAKES FOR BKD 246 L REQ:DS MAHLANGU
MOTETEMA	48683	REPAIR PINION CIRCLE DRIVE AND DISK FRACTION PLATES FOR BYK CAT GRADER REQ:DS MAHLANGU
MOTETEMA	20556,95	SUPPLY AND DELIVERY OF STATIONERY FOR PMS AND MUNICIPAL MANAGER REQ BY P.MDLULI
MOTETEMA	29950	250 X ASPHALT BAGS REQ. BY STOLTZ

TOTAL

4386958

Creditor Address
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
803 UNIT C MONSTERLUS
195 SKINNER PRETORIA 0829363180
31 WESSELS ROAD RIVONIA

STAND NO Z2A665 MAJAKANENG TAFELKOP

STAND NO 388 ELANSDOORN DENNILTON

STAND NO 870 NEWSTANDS MOTETEMA

132 MOKWEREKWERE STREET LOTUS
GARDENS PRETORIA

132 MOKWEREKWERE STREET LOTUS
GARDENS PRETORIA

STAND NO 476 MOGANYAKA

1257 EXT 4 RETHABISENG

STAND NO 16 JABULANI ELANDSDOORN
DENNILTON

STAND NO 3015 MATHULA STAND

STAND 035 LESEHLENG 0722797370

271 STREET PHOLA PARK KWA-MHLANGA
271 STREET PHOLA PARK KWA-MHLANGA
196A MARSHALL STREET POLOKWANE
83 POTGIETER STREET 08 MONA LISA POLOKWANE
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
STAND NO 476 MOGANYAKA MARBLEHALL
STAND NO 476 MOGANYAKA MARBLEHALL
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA

26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
STAND NO 1249 SEHLAKWANA
1120 STADIUM VIEW TAFELKOP BOLEU
STAND NO 39 TAMBO SQUARE
STAND 44 THABAKHUBEDU DENNILTON
1028 ELANSDOORN DENNILTON

PLOT NO.98 PHOOKO DENNILTON
2021 SECTION C VERENA A MPUMALANGA
2021 SECTION C VERENA A MPUMALANGA
6 TAMBOTIE STREET GROBLERSDAL LIMPOPO
6 TAMBOTIE STREET GROBLERSDAL LIMPOPO
STAND NO. 298 MOTETI MOTETI SP
NO. 72 MOGAUNG GROBLEERSDAL
NO 13 HLOGOTLOU TOWNSHIP MONSTRELUS
12HENRO COURT 55A LONG STREET KEMPTON PARK

10 BALENTIBE MAJUBA STREET GROBLERSDAL
83 POTGIETER STREET 08 MONA LISA POLOKWANE
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
STAND NO: 1541 MONSTERLUS UNIT "A"
108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA

108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
409; 4TH FLOOR; NBS BUILDING 53 LANDROS MARE STREE POLOKWANE
FLOOR 6 NATIONAL BANK HOUSE 84 ALBERTINA SISULU STREET JOHANNESBURG
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
STAND NO 98 LESEHLENG DENNILTON
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE
26 HANS VAN RENSBURG STREET POLOKWANE

6 CHALLONER CLOSE BENDER POLOKWANE 0152988288
196A MARSHALL STREET POLOKWANE
196A MARSHALL STREET POLOKWANE
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
177 DE BOULEVARD STREET ABSA BUILDING SUITE 203 SILVERTON
108 FRANSISCA FLAT, 624 PRETORIAS PRETORIA
STAND NO 1195 ROYAL PALM GORBLERSDAL
26 HANS VAN RENSBURG STREET POLOKWANE
NO 456 DENNILTON MOTETI B
6 CHALLONER CLOSE BENDER POLOKWANE 0152988288

STAND NO 464 KGAPHAMADI NEBO
STAND NO 464 KGAPHAMADI NEBO
STAND NO 464 KGAPHAMADI NEBO
STAND NO 228 KGOBOKOANE DENNILTON
104 BOTLOPUNYA TAFELKOP BOLEU
STAND NO 91 MOTETEMA
STAND NO 91 MOTETEMA
STAND NO 91 MOTETEMA
STAND NO 1394 STADIUM VIEW TAFELKOP
89 CRESCENT ROAD SAVANNAH-SILVER LAKES PRETORIA
STAND NO: 10 HLOPHA


SUPPLY CHAIN MANAGEMENT

3 QUARTERS REPORT: 01 JULY 2016 TO

IMPLEMENTATION OF SUPPLY CHAIN MANAGEMENT POLICY

FROM : MUNICIPAL MANAGER

TO : MAYOR

DATE : 31 MARCH 2017

APPROVED ORDERS FOR: 01 JULY 2016 - 31 MARCH 2017

NO	Order no	Doc no	Creditor name
7	15427	29/09/2016	SHATADI DEVELOPERS
8	15426	29/09/2016	ELEMENT CONSULTING ENGINEERS
9	15425	29/09/2016	SHIRDO TRADING
10	15424	29/09/2016	SHATADI DEVELOPERS
59	15401	26/09/2016	MVA STENE BK
63	15398	23/09/2016	MMN ENGINEERING AND PROJECT
72	15392	22/09/2016	MVA STENE BK
85	15386	20/09/2016	MASEKWAMENG TRADERS CC
86	15385	20/09/2016	KGWADI YA MADIBA JV BIG ROCK
87	15384	20/09/2016	SKY HIGH CONSULTING ENGINEERS
88	15383	20/09/2016	SHONISANI RAMBAU CONSTRUCT
89	15382	20/09/2016	SKY HIGH CONSULTING ENGINEERS
130	15360	12/09/2016	PATRICK MAKGOKA CONSTRUCTION
131	15359	12/09/2016	IMBAWULA TRADING ENTERPRISE CC
141	15349	06/09/2016	SHIRDO TRADING

156	15334	01/09/2016	CASNAN CIVILS
157	15333	01/09/2016	MOLELEKI A TLALA TRANSPORT AND
158	15332	01/09/2016	PATRICK MAKGOKA CONSTRUCTION
177	15315	29/08/2016	SHATADI DEVELOPERS
178	15314	29/08/2016	BOSUN BRICKS MIDRAND
736	15313	29/08/2016	MASEKWAMENG TRADERS CC
194	15298	25/08/2016	SHONISANI RAMBAU CONSTRUCT
195	15297	25/08/2016	SKY HIGH CONSULTING ENGINEERS
207	15287	18/08/2016	MOBILE BATCHING (PTY) LTD
227	15269	05/08/2016	ONBOARD CONSULTING ENGINEERS
231	15265	05/08/2016	JMV ORTHOSMART CONSULTING
232	15264	05/08/2016	MTP INFRASTRUCTURE RESOURCES
238	15259	05/08/2016	SKY HIGH CONSULTING ENGINEERS
243	15255	02/08/2016	TLOU INTERGATED TECH
244	15254	02/08/2016	MUNEI CONSULTING AND PROJECTS
245	15253	02/08/2016	TLOU INTERGATED TECH
246	15252	02/08/2016	TLOU INTERGATED TECH
247	15251	02/08/2016	MONDE CONSULTING ENGINEERS
1	15645	22/12/2016	JMV ORTHOSMART CONSULTING
12	15634	19/12/2016	KGWADI YA MADIBA JV BIG ROCK
13	15633	19/12/2016	SHATADI DEVELOPERS
14	15632	19/12/2016	JMV ORTHOSMART CONSULTING
15	15631	19/12/2016	PATRICK MAKGOKA CONSTRUCTION
23	15623	14/12/2016	KGWADI YA MADIBA JV BIG ROCK
24	15622	14/12/2016	MOLELEKI A TLALA TRANSPORT AND
25	15621	14/12/2016	MUNEI CONSULTING AND PROJECTS
26	15620	14/12/2016	IMBAWULA TRADING ENTERPRISE CC
27	15619	14/12/2016	BETSEKGADI COMMUNITY PROJECTS
28	15618	14/12/2016	MOLELEKI A TLALA TRANSPORT AND
48	15596	07/12/2016	SHIRDO TRADING

49	15595	07/12/2016	PATRICK MAKGOKA CONSTRUCTION
50	15594	07/12/2016	SHATADI DEVELOPERS
61	15585	02/12/2016	NJ NKOSANA SURFACING
62	15584	02/12/2016	HM EYETHU/ AL MPHAGO JV
63	15583	01/12/2016	MOLELEKI A TLALA TRANSPORT AND
64	15582	01/12/2016	CASNAN CIVILS
65	15581	01/12/2016	TLOU INTERGATED TECH
66	15580	01/12/2016	MUNEI CONSULTING AND PROJECTS
67	15579	01/12/2016	MUNEI CONSULTING AND PROJECTS
68	15578	01/12/2016	MOLELEKI A TLALA TRANSPORT AND
70	15576	30/11/2016	MOLELEKI A TLALA TRANSPORT AND
74	15572	30/11/2016	SHONISANI RAMBAU CONSTRUCT
90	15559	25/11/2016	DOLMEN ENGINEERS
93	15557	25/11/2016	SHATADI DEVELOPERS
94	15556	25/11/2016	MASEKWAMENG TRADERS CC
95	15555	25/11/2016	BETSEKGADI COMMUNITY PROJECTS
108	15542	23/11/2016	SKY HIGH CONSULTING ENGINEERS
111	15539	22/11/2016	NJ NKOSANA SURFACING
112	15538	22/11/2016	SHATADI DEVELOPERS
113	15537	22/11/2016	STANFORD ELEC/REFENTSE CONSULT
114	15536	22/11/2016	STANFORD M ELECTRICAL CC
115	15535	22/11/2016	ONBOARD CONSULTING ENGINEERS
121	15530	17/11/2016	MONGWADI CONSULTING
124	15527	16/11/2016	VIBRO BRICKS & PAVING PTY LTD
125	15526	16/11/2016	MASEKWAMENG TRADERS CC
126	15525	16/11/2016	MONDE CONSULTING ENGINEERS
155	15502	01/11/2016	SKY HIGH CONSULTING ENGINEERS
156	15501	01/11/2016	SHIRDO TRADING

157	15500	01/11/2016	BETSEKGADI COMMUNITY PROJECTS
158	15499	01/11/2016	PATRICK MAKGOKA CONSTRUCTION
164	15494	25/10/2016	PATRICK MAKGOKA CONSTRUCTION
168	15491	25/10/2016	JMV ORTHOSMART CONSULTING
169	15490	25/10/2016	MTP INFRASTRUCTURE RESOURCES
170	15489	25/10/2016	CASNAN CIVILS
171	15488	25/10/2016	KGWADI YA MADIBA JV BIG ROCK
174	15485	24/10/2016	PATRICK MAKGOKA CONSTRUCTION
175	15484	24/10/2016	SHATADI DEVELOPERS
176	15483	24/10/2016	SHIRDO TRADING
182	15478	21/10/2016	SHATADI DEVELOPERS
183	15477	21/10/2016	SHONISANI RAMBAU CONSTRUCT
184	15476	21/10/2016	MOBILE BATCHING (PTY) LTD
185	15475	21/10/2016	MASEKWAMENG TRADERS CC
186	15474	20/10/2016	TUMBER FOURIE CONSULTING
187	15473	20/10/2016	KGWADI YA MADIBA JV BIG ROCK
194	15468	18/10/2016	MOLELEKI A TLALA TRANSPORT AND
195	15467	18/10/2016	MUNEI CONSULTING AND PROJECTS
196	15466	18/10/2016	IMBAWULA TRADING ENTERPRISE CC
220	15447	10/10/2016	TUMBER FOURIE CONSULTING
228	15440	04/10/2016	BETSEKGADI COMMUNITY PROJECTS
234	15434	04/10/2016	KGWADI YA MADIBA JV BIG ROCK
1	15795	05/04/2017	HM EYETHU/ AL MPHAGO JV
35	15772	24/03/2017	PATRICK MAKGOKA CONSTRUCTION
36	15771	24/03/2017	NJ NKOSANA BUSINESS ENTERPRISE
66	15751	16/03/2017	SHONISANI RAMBAU CONSTRUCT
67	15750	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO
68	15749	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO
73	15747	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO
74	15746	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO
75	15745	16/03/2017	NSK ELECTRICAL AND CONSTRUCTIO
82	15742	14/03/2017	IMBAWULA TRADING ENTERPRISE CC

89	15736	07/03/2017	BETSEKGADI COMMUNITY PROJECTS
90	15735	07/03/2017	MONDE CONSULTING ENGINEERS
143	15719	17/02/2017	HM EYETHU/ AL MPHAGO JV
168	15705	10/02/2017	ELEMENT CONSULTING ENGINEERS
169	15704	10/02/2017	NJ NKOSANA SURFACING
170	15703	10/02/2017	BETSEKGADI COMMUNITY PROJECTS
172	15701	03/02/2017	NJ NKOSANA SURFACING
173	15700	03/02/2017	MTP INFRASTRUCTURE RESOURCES
177	15698	03/02/2017	SKY HIGH CONSULTING ENGINEERS
178	15697	03/02/2017	NJ NKOSANA SURFACING
179	15696	03/02/2017	MASEKWAMENG TRADERS CC
201	15682	25/01/2017	SHIRDO TRADING
202	15681	25/01/2017	TLOU INTERGATED TECH
203	15680	25/01/2017	MOLELEKI A TLALA TRANSPORT AND
216	15672	18/01/2017	TLOU INTERGATED TECH
217	15671	18/01/2017	TLOU INTERGATED TECH
218	15670	18/01/2017	TLOU INTERGATED TECH
219	15669	18/01/2017	PATRICK MAKGOKA CONSTRUCTION
220	15668	18/01/2017	TLOU INTERGATED TECH
221	15667	18/01/2017	ONBOARD CONSULTING ENGINEERS
222	15666	18/01/2017	IMBAWULA TRADING ENTERPRISE CC

MARCH 2017

Creditor postal address	Total amount
GROBLERSDAL	565510,68
POLOKOANE	225874,99
POLOKOANE	631172,12
GROBLERSDAL	217317,06
PRE	366365,3
2009/27103/23 TAX:9163033187 HOUSE 3289 EXT 5 PHONGOLO STR	29601,17
PO BOX 97646 WESPARK PRETORIA 0146	533995,8
NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	1035943,2
P O BOX 40 POLOKWANE	1746638,28
P O BOX 2816 TZANEEN 0850	303031,98
PO BOX 457 RIVONIA	671354,39
P O BOX 2816 TZANEEN 0850	104344,93
P.O. 2931 MONTANA PARK	198582,3
P O BOX 1131 MONTANA PARK PRETORIA 0159	302423,76
PO BOX 1563 FAUNA PARK 0787	1085717,97

P O BOX 19179 NELSPRUIT	362507,24
P O BOX 10 DENNILTON 1030	602690,74
P.O. 2931 MONTANA PARK	301200,02
P O BOX 2126 GROBLERSDAL 0470	749476,54
CNR CRESSET & MUSKET ROADS MIDRAND INDUSTRIAL PARK MIDRAND	445027,9
NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	325755
PO BOX 457 RIVONIA	964972,34
P O BOX 2816 TZANEEN 0850	147896,14
P O BOX 15110 NELSPRUIT 1200	1162252,8
P O BOX 1943 MARBLE HALL 0450	127524
7A GENERAL JOUBERT POLOKWANE 0699	291600
PO BOX 1173 KEMPTON PARK 1820	143848,8
P O BOX 2816 TZANEEN 0850	153228,61
P O BOX 32	124287,02
POSTNET SUITE NO62 0001	354712,58
P O BOX 32	202318,38
P O BOX 32	264358,38
P.O. BOX 479 POLOKWANE	506763,4
7A GENERAL JOUBERT POLOKWANE 0699	86000
P O BOX 40 POLOKWANE	565859,51
P O BOX 2126 GROBLERSDAL 0470	395687,15
7A GENERAL JOUBERT POLOKWANE 0699	129600
P.O. 2931 MONTANA PARK	995406,26
P O BOX 40 POLOKWANE	656597,7
P O BOX 10 DENNILTON 1030	212123,39
POSTNET SUITE NO62 0001	66586,23
P O BOX 1131 MONTANA PARK PRETORIA 0159	806488,84
P O BOX 1415 CHUENESPOORT 0745	261822,89
P O BOX 10 DENNILTON 1030	141598,26
PO BOX 1563 FAUNA PARK 0787	1367364,56

P.O. 2931 MONTANA PARK	1357444,17
P O BOX 2126 GROBLERSDAL 0470	614994,6
P O BOX 399 SIYABUSWA 0472	650553,11
795 ARCADIA STREET ARCADIA 0083	318105,33
P O BOX 10 DENNILTON 1030	880571,68
P O BOX 19179 NELSPRUIT	1212953,71
P O BOX 32	250778,4
POSTNET SUITE NO62 0001	78288,52
POSTNET SUITE NO62 0001	137084,85
P O BOX 10 DENNILTON 1030	645605,18
P O BOX 10 DENNILTON 1030	880571,68
PO BOX 457 RIVONIA	595235,77
P O BOX 1209 FAUNA PARK POLOKOANE 0699	489753,76
P O BOX 2126 GROBLERSDAL 0470	202310,99
NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	626975,71
P O BOX 1415 CHUENESPOORT 0745	743809,47
P O BOX 2816 TZANEEN 0850	206687,04
P O BOX 399 SIYABUSWA 0472	575714,9
P O BOX 2126 GROBLERSDAL 0470	897505,97
PO BOX 1384 PIETERSBURG 0700	211961,89
121 MARKET STREET JUJUSKEI PARK JHB NORTH 2153	564693,98
P O BOX 1943 MARBLE HALL 0450	432205,5
PO BOX 1407 DENNILTON 1030	25750
P O BOX 245 WAPADRAND 0050	128044,8
NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	470140,28
P.O. BOX 479 POLOKWANE	136436
P O BOX 2816 TZANEEN 0850	151500,02
PO BOX 1563 FAUNA PARK 0787	429534,9

P O BOX 1415 CHUENESPOORT 0745	769422,02
P.O. 2931 MONTANA PARK	496984,14
P.O. 2931 MONTANA PARK	617000,49
7A GENERAL JOUBERT POLOKWANE 0699	226800
PO BOX 1173 KEMPTON PARK 1820	438313,97
P O BOX 19179 NELSPRUIT	580890,42
P O BOX 40 POLOKWANE	1934776,42
P.O. 2931 MONTANA PARK	1351878,12
P O BOX 2126 GROBLERSDAL 0470	894325,73
PO BOX 1563 FAUNA PARK 0787	488170,8
P O BOX 2126 GROBLERSDAL 0470	139464,18
PO BOX 457 RIVONIA	173157,59
P O BOX 15110 NELSPRUIT 1200	271833
NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	618569,23
PO BOX 11484 MIDDELBURG 1070	79264,2
P O BOX 40 POLOKWANE	554768,65
P O BOX 10 DENNILTON 1030	897202,12
POSTNET SUITE NO62 0001	111581,63
P O BOX 1131 MONTANA PARK PRETORIA 0159	1327350,05
PO BOX 11484 MIDDELBURG 1070	272317,5
P O BOX 1415 CHUENESPOORT 0745	691747,16
P O BOX 40 POLOKWANE	900625,88
795 ARCADIA STREET ARCADIA 0083	850837,54
P.O. 2931 MONTANA PARK	264774,69
P O BOX 399 STAND NO A381 SIYABUSWA	767851,75
PO BOX 457 RIVONIA	990257,67
PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	233000
PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	176000
PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	56500
PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	451200
PRIVATE BAG X 9700 POLOKWANE CENTRAL 0700	163000
P O BOX 1131 MONTANA PARK PRETORIA 0159	95541,12

P O BOX 1415 CHUENESPOORT 0745	144654,66
P.O. BOX 479 POLOKWANE	136436
795 ARCADIA STREET ARCADIA 0083	1006843,04
P O BOX 11770 BENDORPARK POLOKWANE 0713	77385,61
P O BOX 399 SIYABUSWA 0472	18540,96
P O BOX 1415 CHUENESPOORT 0745	136982,29
P O BOX 399 SIYABUSWA 0472	479053,14
PO BOX 1173 KEMPTON PARK 1820	217824,52
P O BOX 2816 TZANEEN 0850	194663,23
P O BOX 399 SIYABUSWA 0472	59059,16
NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS 1057	65612,15
PO BOX 1563 FAUNA PARK 0787	47914,2
P O BOX 32	249222
P O BOX 10 DENNILTON 1030	212123,39
P O BOX 32	410646,62
P O BOX 32	110712,99
P O BOX 32	264774,69
P.O. 2931 MONTANA PARK	364862,76
P O BOX 32	235641,62
P O BOX 1943 MARBLE HALL 0450	200925
P O BOX 1131 MONTANA PARK PRETORIA 0159	261419,67

TOTAL

57629344,59

Specification	Creditor Address
EMLM 02/2013/PH1C KGOSHI RAMMUPUDU REQ BY: F DEBEILA	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 28/2016 PH 1A, ROOSENEKAL REQ BY: F DEBEILA	17E SCHOEMAN STREET POLOKWANE
EMLM 02/2012 KGOSHI MATLALA CONSTRUCTION PHASE 1B REQ BY: F DEBEILA	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
ESTABLISHMENT OF FLEET CENTRE EMLM 29/2016/PH1A REQ BY: DEBEILA F	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 25/2016 PH 1A REQ BY BEMBE	
FAULT FINDING AND REPAIRS ON BOMAG REQ. BY J MALAKA	
EMLM 24/2016/PH1A CLAIM NO.01 REQ BY PM BEMBE	
KGAPAMADI CONSTRUCTION EMLM 03/2012 PHASE 1C REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
KANAAL & KLIP STREET EMLM 04/2015 REQ BY: F DEBEILA	NO 40 SCHOEMAN STR POLOKWANE
KGAPHAMADI CONSTRUCTION EMLM 03/2012 PHASE 1C REQ BY: F DEBEILA	22 PEACE STREET TZANEEN
EMLM/13/2015 MARAPONG BRIDGE REQ BY: F DEBEILA	
MARAPONG BRIDGE EMLM 13/2015/MB REQ BY: F DEBEILA	22 PEACE STREET TZANEEN
04/2012PH1B	
06/2012/PH1D	58 BOURKE STREET SUNNYSIDE
02/2012/PH1C	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE

24/2016/PH1A	
03/2013/PH1C	
25/2016PH1A	
EMLM 02/2013/PH3 REQ BY BEMBE PM	4 MARTIENS BEKKER STREET GROBLERSDAL
CLAIM NO.001 EMLM 02/2013/PH3 REQ BY BEMBE PM	
CONSTRUCTION OF KGAPHAMADI ROAD REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
CONSTRUCTION OF MARAPONG BRIDGE REQ:BEMBE MAVM	
EMLM 13/2015 MARAPONG BRIDGE REQ:BEMBE MAVM	22 PEACE STREET TZANEEN
CLAIM NO.11 EMLM 04/2015 REQ BY BEMBE MA	
EMLM 06/2012/PH1D REQ BY P.MTSWENI	NO. 1064 ARCADIA STREET HATFIELD PRETORIA
EMLM 01/2013/PHASE1B CLAIM NO.001 REQ BY PM MTSWENI	7A GENERAL JOUBERT POLOKWANE
EMLM 04/2012/PH1B CLAIM NO.1 REQ BY P.MTSWENI	26 PIEPER STREET BIRCH ACRES EXT 3 KEMPTON PARK
EMLM 03/2012/PH3	22 PEACE STREET TZANEEN
EMLM/MTP/16/01	
03/2013/PH1C	
03/2013/PHASE 1	
EMLM 03/2013 PHASE A	
UPGRADING OF MONSTERLUS TO MAKGOPHENG	
MATHULA BUS ROUTE	7A GENERAL JOUBERT POLOKWANE
CONSTRUCTION OF KLIP AND KANAAL INTERNAL STREET AND STORMWATER CONTROL REQ:BEMBE MAVM	NO 40 SCHOEMAN STR POLOKWANE
CONSTRUCTION OF KGOSHI RAMMUPUDU ROAD AND STORMWATER PH3 REQ:BEMBE MAVM	4 MARTIENS BEKKER STREET GROBLERSDAL
CONSTRUCTION OF MATHULA BUS ROAD FROM GRAVEL TO PAVED PH2 REQ:BEMBE MAVM	7A GENERAL JOUBERT POLOKWANE
EMLM 25/2016 PH1A CLAIM NO.003 REQ BY M BEMBE	
CONSTRUCTION OF MATHULA BUS ROAD FROM GRAVEL TO PAVED PH2. CLAIM NO 03 REQ:BEMBE MAVM	NO 40 SCHOEMAN STR POLOKWANE
EMLM 03/2014/ PHC 1 CONSTRUCTION OF MPHELENG BUS ROUTE REQ BY: F DEBEILA	
EMLM 03/2013 PHASE 1 CONSTRUCTION OF MPHELENG ROAD REQ BY; F DEBEILA	
EMLM 03/2014 PH4 CONSTRUCTION OF ZAAIPLAAS ROAD REQ BY: F DEBEILA	58 BOURKE STREET SUNNYSIDE
EMLM 07/2010/PH7 CONSTRUCTION OF MONSTERLUS TO MAKGOPHENG ROAD REQ BY: F DEBEILA	
EMLM 03/2014 CONSTRUCTION OF MPHELENG BUS ROUTE REQ BY: F DEBEILA	
CONSTRUCTION OF KGOSHI MATLALA ACCESS ROAD	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE

CONSTRUCTION OF MOGAUNG ROAD	
CONSTRUCTION OF KGOSHI RAMMUPUDU ROAD	4 MARTIENS BEKKER STREET GROBLERSDAL
CONSTRUCTION OF MPHELENG BUS ROAD REQ:BEMBE MVAM	STAND NO. A381 MAKOPANONG
CONSTRUCTION OF LAERSDRIFT BUS ROAD CLAIM NO.1 REQ:BEMBE MAVM	795 ARCADIA STREET ARCADIA PRETORIA
EMLM 03/2014 CONSTRUCTION OF MPHELENG BUS ROUTS PHASE 1C REQ BY: F DEBEILA	
EMLM 24/2016 KGOSHI MATLALA CONSTRUCTION PHASE 1B PH2 REQ BY: F DEBEILA	
EMLM 02/2013 KGOSHI MATHEBE CONSTRUCTION PHASE 1A REQ BY: F DEBEILA	
EMLM 03/2013 CONSTRUCTION OF MPHELENG ROAD PHASE 1C REQ BY: F DEBEILA	
CONSTRUCTION OF MPHELENG BUS ROAD CLAIM NO 4 CONSULTANT REQ:BEMBE MAVM	
CONSTRUCTION OF MPHELENG BUS ROAD CLAIM NO4 REQ:BEMBE MAVM	
EMLM 03/2013/PH1C CLAIM NO.003 REQ BY PM MTSWENI	
CONSTRUCTION OF MARAPONG BRIDGE REQ:BEMBE MAVM	
EMLM 26/2016 NAGANENG BUS ROUTE REQ BY: F DEBEILA	151 GENERAL DELARAY STREET BENDOR
ESTABLISHMENT OF FLEET CENTRE WORKSHOP REQ BY: F DEBEILA	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 07/2011 KGAPHAMADI CONSTRUCTION OF BUS ROUTE PHASE 3 REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD PHASE 7 REQ BY: F DEBEILA	
EMLM 13/2015/MB	22 PEACE STREET TZANEEN
EMLM 07/2011/PH3 REQ BY: F DEBEILA	STAND NO. A381 MAKOPANONG
EMLM 02/2013 CONSTRUCTION OF KGOSHI RAMMUPUDU ROAD PHASE 3 REQ BY: F DEBEILA	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 31/2016 ELECTRIFICATION OF TSHEHLA TRUST REQ BY: KK MAMETSA	6 ALBATROS CENTRE 19 MARKET STR PIETERSBURG
EMLM 31/2016 ELECTRIFICATION OF TSHEHLA TRUST REQ BY: KK MAMETSA	121 MARKET STR JUJSKSEI PARK JHB NORTH
EMLM 06/2012/02	NO. 1064 ARCADIA STREET HATFIELD PRETORIA
VIP TOILETS, TENTS, CHAIRS AND TABLES	1504 MPHELENG DENNILTON
03/2014/PH4	1 PIERRE VAN RYNEVELD ROAD LAUDIUM
07/2011 PH3	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
07/2010/PH7	
EMLM 07/2011 PH3 CLAIM NO.03 REQ BY BEMBE M	22 PEACE STREET TZANEEN
CLAIM NO.003 EMLM 02/2012/PHASE 1B REQ BY PM MTSWENI	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE

CLAIM NO.002 EMLM 07/2010/PH7 REQ BY P. MTSWENI	
EMLM 04/2012 CLAIM NO.003 REQ BY PERTUNIA MTSWENI	
EMLM 25/2016/PH1	
EMLM01/2013/PHASE 1B	7A GENERAL JOUBERT POLOKWANE
EMLM 04/2012/PHB1	26 PIEPER STREET BIRCH ACRES EXT 3 KEMPTON PARK
EMLM 24/2016/PH1A	
EMLM01/2013/PH1B	NO 40 SCHOEMAN STR POLOKWANE
EMLM 04/2012 PH1B	
EMLM 02/2014/PH1C	4 MARTIENS BEKKER STREET GROBLERSDAL
EMLM 05/2013 PH2	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
ESTABLISHMENT OF FLEET CENTRE	4 MARTIENS BEKKER STREET GROBLERSDAL
UPGRADING OF MARAPONG BRIDGE	
EMLM 13/2015/MB	
EMLM 03/2012/PH1C	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
EMLM 04/2015	16 ELANDSRIVIER STREET MIDDELBURG
EMLM 04/2015	NO 40 SCHOEMAN STR POLOKWANE
EMLM 03/2014 CLAIM NO.002 REQ BY PM MTSWENI	
EMLM 03/2013 PHASE 1C CLAIM NO.002 REQ BY PM MTSWENI	
EMLM 03/2014 PH4 ZAAIPLAAS CLAIM NO.002 REQ BY PM BEMBE	58 BOURKE STREET SUNNYSIDE
EMLM 03/2015 CLAIM 04 REQ BY BEMBE M	16 ELANDSRIVIER STREET MIDDELBURG
UPGRADING OF MONSTERLUS TO MMAKGOPHENG ROAD AND SORMWATER CONTROL REQ:BEMBE MAVM	
EMLM 01/2013 UPGRADING OF MATHULA BUS ROAD PHASE 1 B REQ BY: F DEBEILA	NO 40 SCHOEMAN STR POLOKWANE
LAERSDRIFT BUS ROAD CONTRACTOR CLAIM NO3 REQ:BEMBE MAVM	795 ARCADIA STREET ARCADIA PRETORIA
EMLM 25/2016/PHA KGOSHI MATSEPE ACCESS ROAD	
EMLM 06/2012 - JJ ZAAIPLAAS ROAD	
CONSTRUCTION OF MARAPONG BRIDGE REQ BY: F DEBEILA	
ELECTRIFICATION OF TAMBO JABULANI VILLAGE REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
ELECTRIFICATION OF JERUSALEMA MATSITSI REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
ELECTRIFICATION OF ELANDSDOORIN VILLAGE A REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
ELECTRIFICATION OF MASAKANENG VILLAGE REQ BY : F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
ELECTRIFICATION OF MAKAEPEA DIPAKAPAKENG REQ BY: F DEBEILA	BLOCK 7 BEN FLEUR 38 BURGER STREET POLOKWANE
EMLM 03/2014 PH4 ZAAIPLAAS CLAIM NO:007 REQ BY PM BEMBE	58 BOURKE STREET SUNNYSIDE

UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PH 7 CONSTRUCTION CLAIM 8 REQ:BEMBE MAVM	
MONSTERLUS TO MAKGOPHENG ROAD AND STORM WATER CONTROL PH 7 ENGINEER CLAIM 3 REQ:BEMBE MAVM	
LAERSDRIFT ROAD (EMLM 13/2015/LBR)	795 ARCADIA STREET ARCADIA PRETORIA
ROOSSENEKAL ROAD AND STREETS ENGINEERS CLAIM NO2 REQ:MTSWENI PM	17E SCHOEMAN STREET POLOKWANE
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PH7 CLAIM 6 REQ:BEMBE MAVM	STAND NO. A381 MAKOPANONG
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PHASE 7 CLAIM NO 7 REQ:BEMBE MAVM	
UPGRADING OF MONSTERLUS TO MAKGOPHENG ROAD AND STORMWATER CONTROL PH7 REQ:BEMBE MAVM	STAND NO. A381 MAKOPANONG
CONSTRUCTION OF MOGAUNG ROAD AND STORMWATER CONTROL PH2 CONSALTANT REQ:MTSWENI PM	26 PIEPER STREET BIRCH ACRES EXT 3 KEMPTON PARK
KGAPHAMADI ROAD CONSTRUCTION EMLM 07/2011 PH3 REQ BY: F DEBEILA	22 PEACE STREET TZANEEN
KGAPHAMADI BUS ROAD CNSTRUCTION EMLM 07/2011 PH3 REQ BY: F DEBEILA	STAND NO. A381 MAKOPANONG
KGAPHAMADI BUS ROUTE CONSTRUCTION EMLM 07/2011 PH3 REQ BY: F DEBEILA	NO 1031 A HLOGOTLOU TOWNSHIP MONSTERLUS
KGOSHI MATLALA CONSTRUCTION OF ROAD EMLM 05/2013/PH1B REQ BY: F DEBEILA	29 ISMINI AVENUE CNR OUTSPAN AND HILLARY DRIVE BENDOR EXT 110 POLOKWANE
KGOSHI MATLALA CONSTRUCTION OF ROADS EMLM 02/2013/9H1B REQ BY: F DEBEILA	
CONSRUCTION OF MPHELENG BUS ROUTE PHASE 1C EMLM 03/2014 REQ BY: F DEBEILA	
CONSTRUCTION OF KGOSHI MATHEBE ROAD AND STORMWATER CONTROL PH 1A CLAIM NO2 REQ:BEMBE MAVM	
CONSTRUCTION OF KGOSHI MATSEPE ROAD AND STORMWATER CONTROL PHASE1A CLAIN NO2 REQ:BEMBE MAVM	
CONSTRUCTION OF KGOSHI MATSEPE ROAD AND STORMWATER PH1A CLAIM 04 REQ:BEMBE MAVM	
CONSTRUCTION OF MOGAUNG ROAD AND STORMWATER CONTROL PHASE 1B REQ:MTSWENI PM	
CONSTRUCTION FOR KGOSHI RAMMUPUDU ACCESS ROAD AND STORMWATER REQ:BEMBE MVAM	
CONSTRUCTION OF ZAAIPLAAS ROAD AND STORMWATER PHASE 4 , ENGINEER'S CLAIM NO 3 REQ:BEMBE MAVM	NO. 1064 ARCADIA STREET HATFIELD PRETORIA
CONSTRUCTION FOR ZAAIPLAAS ROAD AND STORMWATER CONTROL PHASE4 REQ:BEMBE MAVM	58 BOURKE STREET SUNNYSIDE