

7. TOWARDS A COMMUNICATION SYSTEM AT LOCAL GOVERNMENT

7.1. The local government communication system

- Communication structures, systems and processes at local government level are in the formative stage and may not be well capacitated to meet the communication challenges that play themselves out from time to time.
- The Municipal Structures Act, 1998, Municipal Systems Act, 2000, the Access to Information Act, 2000 and the Constitution of South Africa, 1996 place unique obligations on local government communicators and oblige high levels of transparency, accountability, openness, participatory democracy and direct communication with the citizenry in improving their lives for the better.
- The involvement of local people as agents of social change is significant in the implementation of the broad Government Programme of Action in general and that of local government in particular. The challenges of local government service delivery are inextricably linked to the concrete building of partnerships.
- The communication system should enable local government to communicate in an efficient, co-ordinated, integrated and coherent fashion. Building capacity, both human and capital, in the local government sphere is fundamental to ensuring that the central message of the government as outlined in both the President's SoNA and the national GCS, is communicated in an integrated, consistent and well co-ordinated manner.

7.2. Partnership with the media

Local media consists of those channels communities use to share information. These channels may include community radio stations, community newspapers and meetings such as an *Indaba* or *Makgotla*.

- It is necessary to engage the local media to report objectively and accurately around rural developmental programmes.
- Communicators must recognise the need to build confidence and trust in local government, and further reaffirm the centrality of lending a hand to communicate a message of hope around government service delivery.
- Build partnerships with the community media and African

language radio stations to ensure that local government messages are communicated in a way best understood by the target audience.

- Capacitate and build a professional cadre of communicators the local government who will be able to engage the media effectively and efficiently in the process of social change.
- It is important for local communicators to be able to analyse the local media environment and respond effectively when questions about service delivery arise, often out of negative media reporting. Such a role is usually heightened during election periods as issues of service delivery at local level significantly impact the relationship with the media. Guidelines for government communicators during an election period are issued by the GCIS and should be complied with by local government communicators. (See page 14).

Important actions to ensure an effective partnership with the media include the following:

- **Building positive working relationships with the media**

- o Engage in media outreach programmes

- o Formulate guidelines for media outreach programmes
- o To formulate a draft media policy and strategy
- o Establish local Press Clubs
- o Develop guidelines.

- **Spokesperson**

- o Make model recommendation/s on responsibility and guidelines.

- **Promotion of Access to Information Act, 2000**

- o Awareness programme
- o Develop guidelines.

- **Monitoring**

- o Ensure proper monitoring of the media environment to develop timely responses.

7.3. Capacity-building for local government communication

Capacity-building entails building tools, skills and support to enable councillors and officials to do their work effectively and efficiently. There is a need to create an enabling environment for structures and processes for coherent communication.

The following were identified as key skills needed to build capacity and consolidating the local government communication system:

community liaison; networking; facilitation; negotiation; research; media liaison; communication planning and strategy; events management; understanding of government policy and linguistic or communication skills.

Important capacity-building interventions for local government communication include the following:

- The local government system has to meet the information needs of all sectors of society by promoting active and popular involvement of the people in the practical implementation of government's Programme of Action.
- There is a need to build capacity for both local government communicators and officials with a view to equip them with the requisite skills to communicate simple messages effectively.
- Municipalities should provide financial resources for human resource development, communication infrastructure and support.
- The utilisation of Information and Communication Technology and the creation of an electronic distribution list for local government communicators will help facilitate rapid response capacity to issues that may arise in the communication environment.
- The Government Communication and Information System (GCIS), the dplg, South African Local Government

Association (SALGA) and provincial HoCs should ensure that the Government Communication System and provincial communication strategies help shape the character and nature of the local government communication system in order to ensure that government communicates with one voice. This would be aided by the effective use of all forums / platforms where co-ordination and networking can take place, both in a formal and non-formal way.

7.4. Enhancing citizens' participation

- Communication is central to local governance and the provision of quality services to the citizenry. This is largely as a result of the role it plays in mobilising residents to participate in communicating a message of hope about the progress, challenges and opportunities in bettering the quality of life of people in communities.
- *Letsema* (communal volunteerism) and *Vuk'uzenzele* (*arise and act*) campaigns provide opportunities for municipalities to promote and enhance citizen participation and direct communication. Municipal outreach programmes are fundamental for participatory democracy and interactive governance. All municipalities promote interactive governance and

communication through *Izimbizo* to promote direct communication with the citizenry around the implementation of the Government Programme of Action in the language spoken in that municipality. Where Municipal Outreach Programmes do not exist, they can be developed as effective two-way interaction vehicles around the community development projects, economic opportunities and especially IDP processes.

- Municipalities could effectively utilise MPCCs as places of Development Communication and increased dialogue with the public.
- Build partnerships with the communities, NGOs, community-based organisations (CBOs), faith-based organisations (FBOs), trade unions, schools and all social formations in the development, implementation and monitoring of IDPs and other community projects, which may better the quality of life of communities.
- Municipalities could use MPCCs and community halls for live transmissions of, for example, the SoNA and Budget Votes – to ensure that people are involved, and participate in discussions that shape and enhance their lives.

The ways of increasing citizen participation may include:

- Adopt *Letsema* in accordance with the theme months to heighten communication, and also through private-public partnerships to enable communities to become their own governors in the process of social change.
- Outreach programmes at ward and municipal level help to promote participatory democracy, two-way interaction with the citizenry and interactive governance around community development projects and economic opportunities. Building partnerships with the communities, NGOs, CBOs, FBOs, trade unions, schools and all social formations and community media assists in mobilising citizenry support for outreach programmes.
- *Izimbizo* to promote direct communication with the citizenry on government programmes, supplemented by the use of MPCCs as a Development Communication methodology.

7.5. Structures and systems

The establishment of a system of government communicators has largely focused on national and provincial spheres of government, as these were historically better

resourced and structured. Local government communicators were, and to a large extent still are, public relations, marketing and media functionaries. Target audiences to be served by the local government communication unit are however, more diverse and require co-ordination and integration of communication across the municipality.

- Communication units and structures are structured in a manner that ables them to serve a number of target audiences (internal and external) and meet the communication objectives of the local government. It is a trend that units are ideally located in the office of the Mayor, with strong links to the Office of the Municipal Manager.
 - A SALGA Communicators' Conference is envisaged as an annual event, which will among others, address the alignment of municipal communication strategies with the provincial and national communication strategies in accordance with the core message pronounced in the President's SoNA.
 - The GCF meets quarterly to provide a platform for government communicators to plan and identify communication opportunities across all spheres and sectors of government through substantive discussions and joint planning to fulfil the
 - establish a forum/network representative of local
- Government's commitment to accelerate service delivery. Mechanisms to strengthen the integration of local government into the GCF are being investigated.
- All municipalities should develop their own communication strategies, and ensure alignment with the central message of the Government every year. In this regard Provincial Communication Forums (PCFs) are encouraged to establish Communication Strategising Resource Teams (CSRTs). The CSRT is a mechanism (possibly a subcommittee of the PCF to facilitate communication strategising sessions for municipalities at local and district level. Such a core team can comprise communicators from all three spheres of government in the province and relevant parastatals. A best practice example is operational in the Eastern Cape.
 - Provinces should establish SALGA provincial structures either as a stand-alone structure or integrated with the PCF.
 - Districts are encouraged to establish a District Communicators' Forum (DCF), to address some of the following communication tasks at local level:

municipalities within a district

- meet monthly or quarterly to deal with a review of district and local communication strategies
- serve an in-house training forum and address any other business relating to communication in government
- serve as point of contact for communication efforts from both provincial and national level
- act as a mechanism of local government representation to the provincial and national communication forums
- co-ordinate and network communication programmes with ward committees, thereby strengthening citizen participation.

Important **actions** to ensure an effective system and processes in local government communications, include the following:

- Communications should be one department/unit and not

divided between political and administrative structures.

- Communication should be located within the office of the Executive Mayor/Mayor, and take direction from the Mayor. However there should be strong linkages with the Municipal Manager/City Manager and the staff should report administratively to the Municipal Manager/City Manager.
- The HoC should be part of the decision-making process of management. He/She needs to advise management about best communication practice and to alert communication staff about breaking news or potential alert situations arising from management meetings and discussions. This allows for rapid, proactive response to the media and adds to the credibility and image of the municipality as one which is well organised.

8. Marketing and advertising

Bulk-buying contract

In 1998, the GCIS initiated a contract for the bulk buying of media space and time. This service was established in line with the Comtask Report that found that *ad hoc* advertising by government was wasteful and that with better media planning and centralised buying, substantial savings would accrue for government.

The pooling of government's annual advertising expenditure in pursuance of cost savings and discounts brought about the establishment of the facility for government.

Currently, more than 14 departments participate in the contract and are thus authorised to utilise the GCIS media buying delegation. To promote rational use of resources and consistency in pursuing media procurement practices that further promote equitable targeting of communication, it is of critical importance that all departments should participate in government's bulk-buying contract.

8.1. Contributions to the transformation of the advertising industry process

The GCIS, in collaboration with the media bulk-buying agency, prioritises equitable distribution of adspend

through the following tactics:

- Proper target audience segmentation to ensure that target audiences falling within LSM 1 – 4 grouping are accessed in accordance with their media consumption habits.
- Post-campaign analysis to determine value for money.
- Monitoring government's advertising expenditure patterns on a monthly basis to promote use of the most appropriate channels, and note any variations.
- Tailoring messages to specific groups along the lines of language and access to resources.

8.2. Mechanisms to monitor and facilitate compliance

- Departmental HoCs' compliance will be monitored through the Peer Review System.
- Annual or bi-annual surveys will be done to track government adspend against the Advertising Transformation Index report baseline research.
- Advertising expenditure patterns will be monitored on a quarterly basis, and a presentation will be made to the GCF. Departments which do not participate in the GCIS media bulk-buying facility will be required to submit quarterly reports to the GCIS' Directorate: MAD.
- All HoCs will be required to

report on the implementation of the Values Statement of the marketing and communications industry, adopted on 23 April 2003, and to monitor contributions towards the transformation process.

- The GCIS will facilitate workshops and other capacity-building initiatives for all communicators to ensure that they are kept informed of the developments in the industry.
- The GCIS, through the media bulk-buying facility, will assist departments to develop realistic strategies and plans, facilitate pre-testing of messages and actual placement, and conduct post-campaign analyses to measure impact against set objectives.

8.3. How to launch an awareness campaign

The Minister has asked you to head the team that will be responsible for marketing and advertising. This may look like a daunting task but if you follow the friendly advice, you will be able to achieve your communication objectives.

A good starting point to launch an awareness campaign is a brainstorming session with your team. The session should focus on the following:

- o set clear objectives
- o identify target audiences. (You may request the GCIS' Directorate: MAD division to provide available media research findings)

- o develop key messages
- o adopt a budget
- o link the budget to specific marketing and advertising activities
- o project implementation plan.

Basic steps to maximise advertising and marketing in government communication:

REMEMBER!

Your objective is to alter the environment in which you communicate by eliciting favourable responses from your audience and influencing their behaviour without resorting to propaganda.

Cost-breakdown structure

This includes a number of specific actions necessary to determine the cost of each task and the project as a whole. This task requires that the cost allocated to each task ultimately rolls up to an approved total cost. The components of this process are:

(a) Estimating costs

- o identify similar previous projects and obtain the cost data
- o identify similarities and differences between the current and past projects
- o adjust the cost estimates of the current project to suit cost fluctuations
- o obtain the approximate rates for each major activity or cost driver
- o document the total cost estimates
- o compile a resource management plan, which

should include a staff and infrastructure requirements plan, and total project cost estimates.

(b) Compiling a budget

- o summarise project cost estimates by time periods
- o create an expenditure plan by performing the following:
 - Identify items, which would require tender procedures
 - determine when these items must be ordered or purchased
 - collate the expenditure plan and the cash flow statement into a project budget.

8.4. Media buying

When buying space in the media for promoting departmental activities and programmes, remember that you are dealing with public funds and should therefore ensure that the money spent is justified by your predetermined outcomes.

Procedures for bulk-buying and advertising:

The GCIS has developed the following guidelines and requirements through which the best value can be extracted from the huge financial investment in advertising.

These guidelines are an attempt to define the very best working practice to minimise the potential for financial risk and fulfil the vital requirement of government to communicate with its citizens.

Disclosure of budgets

The very first process to be completed in order to secure the levels of bulk

discount that are appropriate to the GCIS is the full and early disclosure of the total financial investment that has been budgeted for the forthcoming financial year.

Media modus operandi

With the wealth of communication choices available to reach a given target market, it is essential that the media planner is involved in the campaign development process from the beginning. The overall team working on the GCIS will consist of four principals, namely: Departmental HoCs, the GCIS, creative agency-/creative source and the media planning and buying agency.

Interaction between departments, the GCIS and the media agency.

Stage 1. Planning and buying –
Media strategy

Stage 2. Planning and buying.
Tactical media planning and buying

Stage 3. Campaign monitoring

Stage 4. Financial and billing procedures.

Preparing a brief:

o Who should participate?

All stakeholders involved in the campaign should be present at the briefing. These should include the HoC or any designated person, the GCIS client co-ordinator, the appointed media planning and buying agency, and the creative agency.

o **When should it take place?**

There is no standard timeframe, except that it should always take place as early as possible.

o **Who is responsible for what?**

The media planning and buying agency is appointed as the sole media strategic and tactical media agency for the GCIS and as such, is paid a fee to provide its services. The appointment is made on the basis of competency and suitability for the task.

o **Content of the brief**

The following is a checklist that includes all the elements required by a media agency to deliver the appropriate media strategy and tactical plan that will guide the buying of the media time and space required to deliver the campaign results. For administration purposes, the following generic information is required:

- o campaign brief
- o budget
- o date
- o department/s, section (if applicable)
- o campaign
- o control number
- o issued by
- o requested deadline
- o agreed deadline.

What are the next steps?

Once the brief has been received and accepted by the agencies, work toward the delivery of the

communication campaign will begin.

At all times the departmental co-ordinator and relevant GCIS official should make themselves available to the agencies to answer questions that affect the effectiveness of the campaign. This is just the beginning of the communication process and the brief can often be seen as the starting point from which the final campaign will evolve.

The media buying department will then book and confirm space/time, check the campaign for clashing interests and issue the creative agencies with media chase lists detailing insertion/flighting dates, sizes/duration of advert and material deadlines. The creative agency will then supply the media buyer with TV/radio flighting codes and print key numbers/captions.

The media buyer will then prepare and issue flighting schedules and copy instructions to the relevant media owners. In the event of any misflightings or poor reproduction, the media buyer will then negotiate compensation and advise the GCIS accordingly.

o **Issuing of purchase order numbers**

Each approved media schedule, whether it be TV, print, radio or cinema, requires its own individual purchase order number which is to be attached to the schedule at the time of signing off by the GCIS. This purchase order number is essential in that it provides physical proof that the buying agency has received approval to secure the time and space as detailed on the Implementation Plan and Buying

Brief. Without this purchase order number they are not in a position to secure and confirm time or space. Before order numbers are issued, departments must transfer funds to the GCIS account.

o **Penalties for late payment**

Overdue payments will be reconciled and charged at 2% over the standard base rate.

o **Reconciliation of account**

Any debits or credits passed for a specific month will be included in the following month's account.

8.5. Distribution

If your marketing strategy includes the distribution of material to your target audiences, do consider the following:

- o ensure that the material is tailored to the needs of your target audience.
- o your method of distribution must take into account the location of your audiences (urban-rural divide), language, gender and cultural issues.
- o where appropriate the material must be distributed electronically.
- o since distribution can be a time consuming, costly and labour intensive activity, you may want to employ the services of a reputable distribution agency. Consult with the GCIS with regard to suitable agencies.

8.6. Managing the Corporate Identity of the Government

What is Corporate Identity?

Every organisation, company or brand

has a distinct identity that differentiates it from competitors. It allows customers, audiences, suppliers, stakeholders and staff to recognise, understand and clearly describe the organisation concerned. The complex identity of an organisation includes the effectiveness of its services or products, the shared values and ambitions of its employees, the corporate tone of voice and public relations profile. Naturally, its visual appearance or visual identity plays a key role.

Visual identity manifests itself in many ways. In addition to its logo, typeface and colours, the following all contribute to the brand architecture created by the identity: stationery; marketing literature; buildings; signage; customer information; vehicles, and every aspect of promotional activity from a high-profile advertising campaign to the design of a promotional leaflet.

Why Corporate Identity for government?

The public sector in South Africa is vast and confronted with a multitude of challenges in a very competitive service and communication environment. Often these challenges are determined by the socio-economic and political environment of the country.

The initiative to establish a Corporate Identity for government was derived from the following Comtask Report recommendation: 'It is proposed that all government buildings have recognisable corporate imaging and that documents and other products

have a design or official logo that makes them easily identifiable and accessible.'

This is addressed by applying the Coat of Arms to a branding strategy for the whole of government.

Government departments compete with each other for staff, funding, customer service and a share of voice and mind. This is a minor phenomenon when compared to the extent of the competition for the same resources and assets with the private sector. The only way to achieve success in such a highly competitive arena is through differentiation, by developing a distinctive brand personality and set of values, which appeal to the State's key audiences.

When well managed, Corporate Identity can be a powerful means of integrating the many departments and programmes essential to the State's success. It can also provide the visual cohesion necessary to ensure that all corporate communications are coherent with each other and result in an image consistent with the State's ethos and character.

What is the Corporate Identity for government?

The ushering in of democracy in South Africa meant that the national symbols had to reflect the principles of the new era. The National Flag was introduced in 1994. The Cabinet approved the highest visual symbol of the State, the National Coat of Arms, as the official Corporate Identity for government in March 2000. The National Coat of Arms was launched on 27 April 2000.

The Department of Arts and Culture, through the Bureau of Heraldry, registers and promotes the national symbols. Part of the responsibilities is to protect the integrity of the symbols through the Heraldry Act, 1942 (Act 18 of 1942), and the general guidelines made available to the people. The Bureau of Heraldry registered the design of the Coat of Arms, thereby assuming responsibility to protect and promote it.

In 2001, the GCIS initiated the design of the new Coat of Arms and commissioned research on the application of the Coat of Arms into the Corporate Identity programme for government. The main objective of this research was to solicit input from the key roleplayers on how the Coat of Arms should be applied consistently as branding throughout government. The research report made a number of recommendations, including the development of a branding manual.

The Coat of Arms National Corporate Identity Guidelines regulate the use of the Coat of Arms as branding for government. The Guidelines communicate the important message on the respect and limits to the use of the Coat of Arms, to further protect them from unjust commercial exploitation and abuse.

The Guidelines also help in the popularisation of the Coat of Arms. To address the current inconsistent application of the Government Brand, the GCIS developed a Corporate Identity Manual for government. The Manual will facilitate easy recognition of communication from government by the public.

8.7. Campaign management

Over the past few years of the new political dispensation communicators have had to deal with specific campaigns, which required planning and management. To name just a few, the government has dealt with the Arrive Alive campaign, HIV/AIDS awareness, Taxi Recapitalisation Programme, and many more. Many of these campaigns have presented communicators with a variety of challenges. For all of them there are basic steps that are essential to guarantee reasonable success. Another challenge is that a developmental paradigm requires communicators to understand and plan campaigns in a particular manner.

When a campaign is to be embarked upon, it must be preceded by:

- o thorough research of its objectives, audiences, feasibility and possible consequences
 - o identification of costs and capacity needed
 - o a clear strategy and Programme of Action
 - o project leadership
 - o crisis anticipation (Drawing of scenarios and possible solutions)
 - o identification of key players and timeframes
- o consistent, efficient and effective communication with the target audience
 - o decision on the leading communication voice on the campaign if necessary
 - o if you are to select an agency to manage a campaign, have clear guidelines, based on the objectives of the campaign. Efficiency is crucial.

Managing communication projects effectively

Project Design

This process seeks to guide you as a communicator to identify key issues when managing a communication project. It will help you manage what steps you have to undertake to achieve maximum success.

A. Project identification

1. Project Title
2. Client
3. Project Leader (GCIS)
4. Project Leader (client)
5. Theme Supervisor

B. Project design process flow

ELECTRONIC MEDIA**SABC Television Services**

Mail: Private Bag X1, AUCKLAND PARK, 2006
 Street: Artillery Road, Auckland Park, JOHANNESBURG
 Tel: (011) 714 5150
 Fax: (011) 714 5180

SABC Radio

Mail: Private Bag X1, AUCKLAND PARK, 2006
 Street: Artillery Road, Auckland Park, JOHANNESBURG
 Tel: (011) 714 5150
 Fax: (011) 714 5180

SABC AFRICA

Mail: Private Bag X1, AUCKLAND PARK, 2006
 Street: Artillery Road, Auckland Park, JOHANNESBURG
 Tel: (011) 714 6362
 Fax: (011) 714 5014
 E-Mail: molefetp@sabc.co.za

M-Net Television

Mail: PO Box 2963, PINEGOWRIE, 2123
 Street: 137 Hendrik Verwoerd Drive, Randburg, JOHANNESBURG
 Tel: (011) 686 6000
 Fax: (011) 686 6666
 E-mail: zmrwebi@mnet.co.za

ETV

Mail: PO Box 12124, Mill Street Gardens, CAPE TOWN, 8010
 Street: Block B Long Kloof Studios, Darters Road Gardens, CAPE TOWN
 Tel: (021) 481 4500
 Fax: (021) 481 4520/4630
 E-mail: info@etv.co.za

567 Mw Cape Talk

Mail: PO Box 567, VLAEBERG, 8018
 Street: Cape Talk Radio Building, 183 Bree Street, CAPE TOWN
 Tel: (021) 488 1500
 Fax: (021) 488 1550
 E-mail: pippa@capetalk.co.za

702 Talk Radio

Mail: PO Box 5572, RIVONIA, 2128
 Street: 5 Gwen Lane, Sandton, JOHANNESBURG
 Tel: (011) 506 3200
 Fax: (011) 506 3633
 E-mail: news@702.co.za

Business Day Radio

Mail: PO Box 1745, SAXONWOLD, 2132
 Street: Times Media House, 4 Bierman Avenue, Rosebank, JOHANNESBURG
 Tel: (011) 280 3000
 Fax: (011) 280 5585
 E-mail: vernon@summitv.co.za

Classic fm

Mail: PO Box 782, AUCKLAND PARK, 2006
 Street: Jorissen Place, 6th floor, Jorissen Street, Braamfontein, JOHANNESBURG
 Tel: (011) 408 5235
 Fax: (011) 408 5249
 E-mail: rodney@classicfm.co.za

East Coast Radio

Mail: Private Bag X9495, DURBAN, 4000
 Street: East Coast Radio House, 315 Umhlanga Rocks Drive, Umhlanga, DURBAN
 Tel: (031) 570 9495
 Fax: (031) 566 3531
 E-mail: omar@ecr.co.za

Highveld Stereo

Mail: PO Box 3438, RIVONIA, 2128
 Street: 5 Gwen Lane, Sandown, Sandton, JOHANNESBURG
 Tel: (011) 506 3200
 Fax: (011) 282 3900
 E-mail: 947@highveld.co.za

Jacaranda fm

Mail: PO Box 11961, CENTURION, 0046
 Street: 1 Samrand Avenue, Kosmosdal Ext 11, Midrand, JOHANNESBURG
 Tel: (012) 673 9100
 Fax: (012) 657 0104/5
 E-mail: angie@jacarandafm.co.za

Kaya fm

Mail: PO Box 2869, PARKLANDS PARK, 2121
 Street: 38 cnr Bolton Road and 4th Avenue, Rosebank, JOHANNESBURG
 Tel: (011) 442 5544/48/49
 Fax: (011) 442 3509
 E-mail: news@kaya-fm.co.za

Punt Geselsradio

Mail: Private Bag X201, MIDRAND, 1685
 Tel: (011) 655 5014
 Fax: (011) 315 9720
 E-mail: alet@punt.co.za

Yfm

Mail: Postnet Suite 148, Private Bag X31, SAXON WORLD,
 JOHANNESBURG
 Street: Office 1A Block A, Regidend Place, Cradock, JOHANNESBURG
 Tel: (011) 880 7070
 Fax: (011) 880 6966
 E-mail: lettie@yfm.co.za

Radio Algoa

Mail: PO Box 5973 Walmer, PORT ELIZABETH, 6065
 Street: Algoa House, The Board Walk, Marine Drive, Summerstrand,
 PORT ELIZABETH
 Tel: (041) 505 9497
 Fax: (041) 583 5555
 E-mail: info@algoafm.co.za

P4 Radio (Cape Town) Station

Mail: PO Box 211, GREEN POINT, 8051
 Street: Fatbel Building, 3rd Floor, cnr Sommerset and de Smidt Streets, Green
 Point, CAPE TOWN
 Tel: (021) 406 8900
 Fax: (021) 406 8940
 E-mail: svein@makanainvestments.co.za

P4 Radio (Durban) Station

Mail: PO Box 4995, DURBAN, 4000
 Street: 67 Old Fort Road, DURBAN
 Tel: (031) 310 9900
 Fax: (031) 310 9914
 E-mail: svein@p4kzn.co.za

NEWS AGENCIES

Reuters

Mail: PO Box 2662, JOHANNESBURG, 2000
 Street: Chelsea Building, 138 West Street, Sandton, JOHANNESBURG
 Tel: (011) 775 3131
 Fax: (011) 775 3132
 E-mail: newsroom@reuters.co.za

South African Press Association (SAPA)

Mail: PO Box 7766, JOHANNESBURG, 2000
 Street: Cotswold House, Greenacres Office Park, cnr Victoria and Rustenburg
 Roads, Victory Park, JOHANNESBURG
 Tel: (011) 782 1600
 Fax: (011) 782 1587
 E-mail: news@sapa.org.za

Africa Eye News Network

Mail: PO Box 6896, NELSPRUIT, 1200
 Street: Prominent Centre, Suite 30, Louistrichardt, NELSPRUIT
 Tel: (013) 755 4117/8
 Fax: (013) 755 4119/8
 E-mail: editor@africanpress.com

I-Net Bridge

Mail: PO Box 2394, SAXONWOLD, 2132
 Street: Inet Building, 7 Sturdee Avenue, Rosebank, JOHANNESBURG, 2196
 Tel: (011) 280 0600
 Fax: (011) 280 0686
 E-mail: jackie@inet.co.za

Iafrica Photos

Mail: PO Box 15479, VLAEBERG, 8018
 Street: 23 Saulisbury Street, Upperwoodstock, CAPE TOWN
 Tel: (021) 447 4717
 Fax: (021) 447 9500
 E-mail: iafricaphoto@iafrica.com

MORNING NEWSPAPERS (AFRIKAANS)

Beeld

Mail: PO Box 333, AUCKLAND PARK, 2006
Street: Nasionale Media Ltd, Media Park, 69 Kingsway Street, Auckland Park,
JOHANNESBURG
Tel: (011) 713 9000
Fax: (011) 713 9956/7
E-mail: pkruger@beeld.com

Mail: Private Bag X202, PRETORIA, 0001
Street: DLV Park, 1166 Schoeman Street, Hatfield, PRETORIA
Tel: (012) 420 7808
Fax: (012) 420 7810
E-mail: flotter@beeld.com

Burger (Die)

Mail: PO Box 692, CAPE TOWN, 8000
Street: 40 Heerengratch Street, CAPE TOWN
Tel: (021) 406 2121
Fax: (021) 403 3965
E-mail: arossouw@dieburger.com

Mail: PO Box 525, PORT ELIZABETH, 6000
Street: Ivor-Benn Close, Fairview, PORT ELIZABETH
Tel: (041) 503 6111
Fax: (041) 503 6138
E-mail: yjacobs@dieburger.com

Volksblad

Mail: PO Box 267, BLOEMFONTEIN, 9300
Street: 79 Nelson Mandela Avenue, BLOEMFONTEIN
Tel: (051) 404 7600
Fax: (051) 430 6949
E-mail: nuus@volksblad.com

MORNING NEWSPAPERS (ENGLISH)

Business Day

Mail: PO Box 1745, SAXONWOLD, 2132
 Street: Johnnic House, 4 Biermann Avenue, Rosebank, JOHANNESBURG
 Tel: (011) 280 3000
 Fax: (011) 280 5505

Mail: PO Box 2447, CAPE TOWN, 8000
 Street: Times House, 2nd Floor, 35 Wale Street, CAPE TOWN
 Tel: (021) 488 1700
 Fax: (021) 488 1701
 E-mail: busday@bdfm.co.za

Business Report

Mail: PO Box 1014, JOHANNESBURG, 2000
 Street: 47 Sauer Street, JOHANNESBURG
 Tel: (011) 633 2484
 Fax: (011) 838 2693
 E-mail: editor@businessreport.co.za

Cape Times

Mail: PO Box 11, CAPE TOWN, 8000
 Street: Independent Newspaper Holdings Ltd, Newspaper House, 4th Floor,
 122 St George's Mall, CAPE TOWN
 Tel: (021) 488 4911
 Fax: (021) 488 4717/4744
 E-mail: samb@ctn.independent.co.za

Citizen (The)

Mail: PO Box 43069, Industria West, JOHANNESBURG, 2000
 Street: 9 Wright Street, Industria West, JOHANNESBURG, 2000
 Tel: (011) 248 6000
 Fax: (011) 248 6213/4

Mail: PO Box 681, CAPE TOWN, 8000
 Street: Die Groote Kerk Building, 10th Floor, Office No 1006, Adderley Street,
 CAPE TOWN
 Tel: (021) 461 6958
 Fax: (021) 461 6959
 E-mail: citizen@citizen.co.za

Daily Dispatch

Mail: PO Box 131, EAST LONDON, 5200
Street: 35 Caxton Street, EAST LONDON
Tel: (043) 702 2000
Fax: (043) 743 5155
E-mail: eledit@iafrica.com

Diamond Fields Advertisers

Mail: PO Box 610, KIMBERLEY, 8301
Street: Independent Newspapers Holdings Ltd, cnr Villiers and Bean Street, KIMBERLEY
Tel: (053) 832 6261
Fax: (053) 832 1141
E-mail: jafra@dfa.independent.co.za

Mercury (The)

Mail: PO Box 950, DURBAN, 4000
Street: Independent Newspapers Holdings Ltd, 18 Osborne Street, Greyville, DURBAN
Tel: (031) 308 2911
Fax: (031) 308 2333
E-mail: hub@ann.independent.co.za

Natal Witness (The)

Mail: PO Box 362, PIETERMARITZBURG, 3200
Street: 45 Willowton Road, PIETERMARITZBURG
Tel: (033) 355 1111
Fax: (033) 355 1122
E-mail: news@witness.co.za

Pretoria News

Mail: PO Box 439, PRETORIA, 0001
Street: Independent Newspapers Holdings Ltd, 216 Vermeulen Street, PRETORIA
Tel: (012) 300 2000
Fax: (012) 328 7166
E-mail: ptanews@pretorianews.co.za

Sowetan

Mail: PO Box 6663, JOHANNESBURG, 2000
 Street: 61 Commando Road, Industria West, JOHANNESBURG
 Tel: (011) 471 4000
 Fax: (011) 474 8834
 E-mail: dludluj@sowetan.co.za

Star (The)

Mail: PO Box 1014, JOHANNESBURG, 2000
 Street: 47 Sauer Street, JOHANNESBURG
 Tel: (011) 633 9111
 Fax: (011) 836 6186
 E-mail: starnews@star.co.za

ThisDay

Mail: 3 Gwen Lane, Sandown, Sandton, JOHANNESBURG, 2196
 Street: 3 Gwen Lane, Sandown, Sandton, JOHANNESBURG
 Tel: (011) 217 2000/2194
 Fax: (011) 783 6737
 E-mail: thisdaynews@thisdaysa.co.za

AFTERNOON NEWSPAPERS (ENGLISH)**Cape Argus (The)**

Mail: PO Box 56, CAPE TOWN, 8000
 Street: Independent Newspapers, 122 St George's Mall, CAPE TOWN, 8001
 Tel: (021) 488 4911
 Fax: (021) 488 4156/4793
 E-mail: argusnews@ctn.independent.co.za

Daily News (The)

Mail: PO Box 47549, GREYVILLE, 4023
 Street: Independent Newspapers Holdings Ltd, 18 Osborne Street, Greyville,
 DURBAN
 Tel: (031) 308 2911
 Fax: (031) 308 2111/2715
 E-mail: hub@ann.independent.co.za

East Cape Weekend Post

Mail: Private Bag X6071, PORT ELIZABETH, 6000
 Street: 19 Bulcan Street, PORT ELIZABETH
 Tel: (041) 504 7911
 Fax: (041) 585 4966
 E-mail: weekend@johnnicec.co.za

SUNDAY NEWSPAPERS (AFRIKAANS)**Rapport**

Mail: PO Box 333, AUCKLAND PARK, 2006
 Street: 69 Media Park, Kingsway, Auckland Park, JOHANNESBURG
 Tel: (011) 713 9002
 Fax: (011) 713 9977
 E-mail: rapport@rapport.co.za

SUNDAY NEWSPAPERS (ENGLISH)**City Press**

Mail: PO Box 3413, JOHANNESBURG, 2000
 Street: Media Park, 69 Kingsway, Auckland Park, JOHANNESBURG
 Tel: (011) 713 9001
 Fax: (011) 713 9985/6
 E-mail: news@citypress.co.za

Sunday Independent (The)

Mail: PO Box 1014, JOHANNESBURG, 2000
 Street: 47 Sauer Street, JOHANNESBURG, 2001
 Tel: (011) 633 9111
 Fax: (011) 834 7520
 E-mail: jra@sunday.co.za

Sunday Times

Mail: PO Box 1742, SAXONWOLD, 2132
 Street: Johnnic House, 4 Biermann Avenue, Rosebank, JOHANNESBURG
 Tel: (011) 280 3000
 Fax: (011) 280 5150/1
 E-mail: sundaytimes@sundaytimes.co.za

Sunday Tribune

Mail: PO Box 47549, GREYVILLE, 4023
 Street: Independent Newspapers Holdings Ltd, 18 Osborne Street, Greyville,
 DURBAN
 Tel: (031) 308 2911
 Fax: (031) 308 2715
 E-mail: hub@ann.independent.co.za

Sowetan Sunday World

Mail: PO Box 30315, WIBSEY, 1717
 Street: 61 Commando Road, Industria West, JOHANNESBURG
 Tel: (011) 471 4200
 Fax: (011) 471 4164
 E-mail: newsed@sundayworld.co.za

Sunday Sun

Mail: PO Box 3413, JOHANNESBURG, 2000
 Street: RCP Media, Media Park, 69 Kingsway, Auckland Park,
 JOHANNESBURG
 Tel: (011) 713 9001
 Fax: (011) 713 9731
 E-mail: mvink@sundaysun.co.za

FINANCIAL PUBLICATIONS (AFRIKAANS)**Finansies en Tegniek**

Mail: PO Box 786466, SANDTON, 2146
 Street: 5 Protea Place, Media 24, 1st Floor, Fredman Drive, Sandown,
 Sandton, JOHANNESBURG
 Tel: (011) 263 4700
 Fax: (011) 884 0851
 E-mail: cnaude@naspers.com

FINANCIAL PUBLICATIONS (ENGLISH)**Finance Week**

Mail: Private Bag X786466, SANDTON, 2146
 Street: Protea Place, Media 24, 1st Floor, Friedman Drive, Sandown, Sandton,
 JOHANNESBURG
 Tel: (011) 263 4700
 Fax: (011) 884 0851
 E-mail: rdelpoort@media24.com

Financial Mail

Mail: PO Box 1744, SAXONWORLD, 2132
 Street: Johnnic Communication Media House, 4 Biermann Avenue, Rosebank,
 JOHANNESBURG
 Tel: (011) 280 3000/5808
 Fax: (011) 280 5800
 E-mail: fmmail@tml.co.za

WEEKLY PUBLICATIONS (ENGLISH)

Engineering News

Mail: PO Box 75316, GARDENVIEW, 2074
 Street: Bedford Centre, East Tower, 4th Floor, Bedford Gardens, Bedfordview,
 JOHANNESBURG
 Tel: (011) 622 3744/8
 Fax: (011) 622 9350
 E-mail: newsdesk@engineeringnews.co.za

Ilanga

Mail: P O Box 2159, DURBAN, 4000
 Street: 128 Umgeni Road, DURBAN
 Tel: (031) 309 4350
 Fax: (031) 309 3489/1938
 E-mail: newsroom@ilanganews.co.za

Mail and Guardian

Mail: PO Box 91667, AUCKLAND PARK, 2006
 Street: Media Mill, 7 Quince Road, Milpark, JOHANNESBURG
 Tel: (011) 727 7000
 Fax: (011) 727 7111
 E-mail: newsdesk@mg.co.za

Post (The)

Mail: PO Box 47549, GREYVILLE, 4023
 Street: 19 Osborne Street, Greyville, DURBAN, 4000
 Tel: (031) 308 2424
 Fax: (031) 308 2427
 E-mail: khalil@ann.independent.co.za

COMMUNITY RADIO STATIONS

ALX fm

Mail: PO Box 39108, BRAMLEY, 2018
 Street: Alexsan Kopan Resource Centre, cnr 12 Avenue and Selborne Street,
 Bramley, JOHANNESBURG
 Tel: (011) 443 9991
 Fax: (011) 882 1148
 E-mail: acbt@alxfm891.co.za
 Frequency: FM 89.1

Barberton Community Radio

Mail: PO Box 9163, BARBERTON, 1300
 Street: 2 Natpur Road, BARBERTON, 1300
 Tel: (013) 712 6590/6
 Fax: (013) 712 6591
 E-mail: bc104.1fm@mweb.co.za
 Frequency: FM 104.1

Botlokwa Community Radio

Mail: PO Box 1963, DWARS RIVER, 0812
 Street: Botlokwa Mphakane, Next to Tribal Office and Satelite Police Station
 Tel: (015) 527 0683
 Fax: (015) 527 0683
 Frequency: FM 89.3

Bush Radio

Mail: PO Box 13290, MOWBRAY, 7705
 Street: 330 Victoria Road, Salt River, CAPE TOWN
 Tel: (021) 448 5450
 Fax: (021) 448 5451
 E-mail: mother@bush.co.za
 Frequency: FM 89.5

Radio Bushbuckridge

Mail: PO Box 2014, BUSHBUCKRIDGE, 1280
 Street: Office E, Bushbuckridge Old Complex, BUSHBUCKRIDGE
 Tel: (013) 799 1486
 Fax: (013) 799 1486/1378
 Frequency: FM 88.4

Cape Community fm

Mail: PO Box 50, MUIZENBERG, 7950
 Street: 146 Main Road, Muizenburg, CAPE TOWN
 Tel: (021) 788 9492
 Fax: (021) 788 9493
 E-mail: mail@ccfm.org.za
 Frequency: FM 104

Chinese Community Radio

Mail: PO Box 623, NOORDWYK, 1687
 Street: 1788 Essenoord Road, Midrand, JOHANNESBURG
 Tel: (011) 318 1732/1729
 Fax: (011) 318 3152
 E-mail: ocmc@icon.co.za
 Frequency: MW 835.5

East Rand Stereo

Mail: PO Box 54, SPRINGS, 1560
 Street: East Rand Stereo Building, 13 Louise Botha Street, Castle Bay, SPRINGS
 Tel: 083 910 0939
 Fax: 083 910 1939
 E-mail: eastrandstereo@oribi.co.za
 Frequency: FM 93.9

East Wave Radio

Mail: PO Box 3000, LENASIA, 1820
 Street: 7354 Protea Avenue, Ext 8 Lenasia, JOHANNESBURG
 Tel: (011) 854 4451
 Fax: (011) 854 4414
 Frequency: FM 92.2

Fine Music Radio

Mail: PO Box 1013, CAPE TOWN, 8000
 Street: Arts Cape Theatre Centre, Hertzog Bullawayo, Offshore, CAPE TOWN
 Tel: (021) 401 1013
 Fax: (021) 401 1014
 E-mail: fmr@iafrica.com
 Frequency: FM 101.3

Good News Community Radio

Mail: PO Box 33, CANELANDS, 4341
 Street: Givannadi Building, Sunfield Drive, Shortlanes, CANELANDS
 Tel: (032) 533 3003
 Fax: (032) 533 3002
 E-mail: gncr@worldonline.co.za
 Frequency: FM 98.0

Radio Helderberg

Mail: PO Box 5509, HELDERBERG, 7135
 Street: cnr N2 and R44 Roads, Northern Entrance, Somerset Mall,
 HELDERBERG
 Tel: (021) 852 7483/4
 Fax: (021) 852 7482
 E-mail: info@radiohelderberg.co.za
 Frequency: FM 95.9

Highway Radio

Mail: Suite 221, Postnet X817, NEW GERMANY, 3620
 Street: 49 Kings Road, PINETOWN, 3620
 Tel: (031) 709 2950
 Fax: (031) 709 2925
 E-mail: lukelanga@highwayradio.co.za
 Frequency: FM 101.5

Isorian fm

Mail: PO Box 2, VANDERBIJLPARK, 1900
 Street: Belfast Boulevard Street, VANDERBIJLPARK, 1911
 Tel: (016) 889 2005
 Fax: (016) 889 4694
 E-mail: ifmioz@iscor.com
 Frequency: FM 102.2

Kangala Community Radio

Mail: PO Box 119, EKANGALA, 0121
 Street: Kangala Community Radio, 135A Section D, EKANGALA
 Tel: (013) 934 8669
 Fax: (013) 934 8673
 E-mail: kcrs@mweb.co.za
 Frequency: FM 92.8

Link fm

Mail: PO Box 18368, QUIGNEY, 5211
 Street: No 6 3rd Floor, River Park Building, Ponds Road, EAST LONDON,
 5201
 Tel: (043) 743 0056
 Fax: (043) 743 0065
 E-mail: edyman@linkfm.co.za
 Frequency: FM 97.1

Moutse Community Radio

Mail: PO Box 2000, ELANDSDOORN, 0485
 Street: Stand no 2956, Sempupuru, DENNILTUN
 Tel: (013) 980 0532
 Fax: (013) 980 0059/16
 E-mail: moutsecr@bridges.co.za
 Frequency: FM 95.5

New Panhellenic Voice

Mail: PO Box 4077, EDENVALE, 1610
 Street: Greek Sporting Club, 7 Civin Drive, Senderwood, JOHANNESBURG
 Tel: (011) 453 3794
 Fax: (011) 453 3778
 E-mail: MW 828

Overvaal Stereo

Mail: PO Box 934, VIJJOENSKROON, 9520
 Street: 67 Engelbracht Street, VIJJOENSKROON
 Tel: (056) 343 2077
 Fax: (056) 343 2078
 E-mail: stereo@lantic.co.za
 Frequency: FM 96.1

Pretoria Radio

Mail: Posbus 14935, SINOVILLE, 0129
 Street: 378 Brown Pretoria Street, PRETORIA
 Tel: (012) 543 0120
 Fax: (012) 567 7394
 E-mail: bestuur@radiopretoria.co.za
 Frequency: FM 104.2

Radio 7

Mail: PO Box 2185, HERMANUS, 7200
 Street: Radio 7, Bergsight Street, Sandbaai, HERMANUS
 Tel: (028) 316 4900
 Fax: (028) 316 4905
 E-mail: radio7@maxitec.co.za
 Frequency: FM 87.7

Radio Graaff-Reinet

Mail: PO Box 509, GRAAF-REINET, 6280
 Street: SB van Zyl Building, 133 Church Street, GRAAF-REINET
 Tel: (049) 892 5716
 Fax: (049) 892 5716
 Frequency: FM 90.2

Radio 786

Mail: PO Box 364, GATESVILLE, 7766
 Street: Radio 786 Building, 05 Ernest Road, Rylands, GATESVILLE
 Tel: (021) 699 1786
 Fax: (021) 699 0786
 Frequency: FM 100.4

Radio Atlantis

Mail: PO Box 3071, REYGERDAL, 7350
 Street: 1 Dolly Busine Centre, Ardennes, ATLANTIS
 Tel: (021) 572 4320/3146
 Fax: (021) 572 4320
 E-mail: rafm@mweb.co.za
 Frequency: FM 107.9

Radio Kwezi

Mail: PO Box 49415, KRANSKOP, 3268
 Street: Silverstream Farm, KRANSKOP, 3268
 Tel: (032) 481 5520/2520
 Fax: (032) 481 5523
 E-mail: peter@khwezi.org.za
 Frequency: FM 90.5

Radio KingFisher

Mail: PO Box 34403, NEWTON PARK, 6005
Street: Manie Steyn Trust Building, 34 Newton Street, NEWTON PARK
Tel: (041) 365 5785
Fax: (041) 364 1038
E-mail: rkinfo@rkf.co.za
Frequency: FM 103.8

Radio Mafisa

Mail: PO Box 7047, RUSTENBURG, 0300
Street: 161 Malan Street, RUSTENBURG
Tel: (014) 592 7620
Fax: (014) 592 3072
E-mail: moyo@mweb.co.za
Frequency: FM 89.9

Radio Maritzburg

Mail: PO Box 3446, PIETERMARITZBURG, 3200
Street: Publicity House Building, 177 Commercial Road, PIETERMARITZBURG
Tel: (033) 342 4650
Fax: (033) 342 6510
Frequency: FM 107.6

Radio Rippel

Mail: PO Box 9121905, SILVERTON, 0161
Street: 30 Dehaulland Cresent, Persequo Park, SILVERTON
Tel: (012) 349 2574
Fax: (012) 349 2578
E-mail: kobus@ripple.org.za
Frequency: FM 90.5

Radio Shimla

Mail: PO Box 659, University of Free State, BLOEMFONTEIN, 9300
Street: Medical Centre, University of Free State, BLOEMFONTEIN
Tel: (051) 448 2048
Fax: (051) 444 0851
E-mail: directoe@rsm.co.za
Frequency: FM 97.0

Radio Teemaneng

Mail: PO Box 1895, KIMBERLEY, 8301
 Street: Old Pescod Building, 31 Scalan Street, New Park, KIMBERLEY
 Tel: (053) 833 3786
 Fax: (053) 833 3787
 Frequency: FM 89.1

Radio TNG

Mail: Private Bag X07, PRETORIA NORTH, 0116
 Street: TNG Main Campus, Two College Road, SOSHANGUVE, 0116
 Tel: (012) 799 9257
 Fax: (012) 799 9256
 Frequency: FM 96.2

Radio Today

Mail: PO Box 2820, PARKLANDS, 2121
 Street: 176 Jan Smuts Avenue, PARKTOWN NORTH, 0193
 Tel: (011) 880 0369
 Fax: (011) 880 5839
 Frequencies: FM 106.3, MW 1485

Radio Turf

Mail: Private Bag X1106, SOVENGA, 0727, POLOKWANE
 Street: New Administration Block, University of the North, Sovenga, POLOKWANE
 Tel: (015) 268 3062/3
 Fax: (015) 267 0152
 E-mail: turffm@unin.ac.za
 Frequency: FM 103.8

Radio Tygerberg

Mail: PO Box 4321, TYGERVALLEY, 7536
 Street: Noble Park, cnr Corie and Old Paarl Streets, BELLVILLE
 Tel: (021) 948 8801
 Fax: (021) 948 8870
 E-mail: r-tyger@iafrica.com or news@104fm.org.za
 Frequency: FM 96.7

Radio Panorama

Mail: PO Box 605, HENNENMAN, 9445
 Street: 25 Maryna Street, HENNENMAN
 Tel: (057) 573 1005/6
 Fax: (057) 573 1007
 E-mail: panorama@lantic.net
 Frequency: FM 107.6

Radio Rosestad

Mail: PO Box 28894, DANHOF, 9310
 Street: Cockram Avenue, Groenvlei, BLOEMFONTEIN
 Tel: (051) 436 6744
 Fax: (051) 436 7340
 E-mail: haydee@radiorosestad.co.za
 Frequency: FM 100.6

Radio West Rand

Mail: PO Box 2566, WILROPARK, 1731
 Street: cnr Swart and Mimosa Streets, WILROPARK
 Tel: (011) 768 0270-3
 Fax: (011) 768 0274
 E-mail: wesrand@worldonline.co.za
 Frequency: FM 90.7

Rhodes Music Radio

Mail: PO Box 94, GRAHAMSTOWN, 6140
 Street: 1st Floor, Student Union Building, Prince Alfred Street, GRAHAMSTOWN
 Tel: (046) 603 8848
 Fax: (046) 622 8608
 E-mail: info@rmr.ru.ac.za
 Frequency: FM 89.7

Rainbow fm

Mail: PO Box 69, ROODEPOORT, 1725
 Street: SIM Communication Centre, 16 Mare Street, ROODEPOORT
 Tel: (011) 763 7440
 Fax: (011) 763 6962
 E-mail: info@rainbowfm.co.za
 Frequency: FM 90.7

Soshanguve Community Radio

Mail: PO Box 200, SOSHANGUVE, 0152
 Street: Shop 45, NAFCO Centre, SOSHANGUVE
 Tel: (012) 799 6054
 Fax: (012) 799 8334
 Frequency: FM 93.0

Tuks fm

Mail: PO Box 13762, HATFIELD, 0028
 Street: Student Centre, 3rd Floor, University of Pretoria, PRETORIA
 Tel: (012) 362 5316/7
 Fax: (012) 342 5313
 E-mail: jay@tuksfm.co.za
 Frequency: FM 107.2

UCT Radio

Mail: Private Bag X31, Rhodes Gift, RONDEBOSCH, 7700
 Street: Third Floor Leslie Social Science Building, University Avenue, University of Cape Town, RONDEBOSCH
 Tel: (021) 686 1870
 Fax: (021) 686 1871
 E-mail: caseymeih@hotmail.com
 Frequency: FM 104.5

Unitra Community Radio

Mail: Private Bag X01, Unitra, UMTATA, 5117
 Street: Unitra Community Radio, Old Library Building, Nelson Mandela Drive, Unitra, UMTATA
 Tel: (047) 502 2829/2875
 Fax: (047) 502 2801
 E-mail: ucrfm@hotmail.com
 Frequency: FM 97.0

Univen Radio

Mail: Private Bag X5050, THOHOYANDOU, 0950
 Street: Library Building, University of Venda, THOHOYANDOU
 Tel: (015) 962 8336
 Fax: (015) 962 4741
 E-mail: univenradio@univen.ac.za
 Frequency: FM 99.8

Vaal Community Radio (VCR)

Mail: PO Box 301, VEREENIGING, 1930
 Street: Mario Milan Drive, Riviera Country Club, VEREENIGING
 Tel: (016) 455 4080/1/2/3
 Fax: (016) 455 4084
 E-mail: vcr@telkomsa.net
 Frequency: FM 90.6

Voice of the Cape

Mail: PO Box, VLAEBERG, 8018
 Street: Sablay Building, 2 Queenspark Avenue, Salt River, CAPE TOWN
 Tel: (021) 447 7262
 Fax: (021) 447 7271
 E-mail: voc@mweb.co.za
 Frequency: FM 100.4

Vukani Community Radio

Mail: PO Box 373, ELLIOT, 5460
 Street: 327 Calusa Building, cnr Bashee Street and Umzimvubu Road, CALA
 Tel: (047) 877 0095
 Fax: (047) 877 0143
 E-mail: vukani@awe.co.za
 Frequency: FM 100.3

Zibonele Community Radio

Mail: PO Box 294, KHAYELITSHA, 7783
 Street: Sanco Building, DD Block, Manyano Street, Town 2, KHAYELITSHA
 Tel: (021) 361 9344
 Fax: (021) 361 5194
 E-mail: zibonele@sn.apc.org
 Frequency: FM 92.2
