

LGE 2011 Finalised Candidate Lists: 16 May 2011
Candidates by Province and Type

Province	PR	Ward	Independent	Total
Eastern Cape	3,546	3,528	165	7,239
Free State	1,500	1,753	31	3,284
Gauteng	3,064	5,890	80	9,034
KwaZulu-Natal	4,696	5,609	107	10,412
Limpopo	3,035	3,453	172	6,660
Mpumalanga	2,046	2,286	46	4,378
North West	1,787	2,204	54	4,045
Northern Cape	819	754	27	1,600
Western Cape	2,810	4,223	72	7,105
Total	23,303	29,700	754	53,757

LGE 2011 Finalised Candidate Lists: 16 May 2011 - Candidates by Province and Party

PartyName	Eastern Cape	Free State	Gauteng	KwaZulu-Natal	Limpopo	Mpumalanga	North West	Northern Cape	Western Cape	Total
ABOLITION OF INCOME TAX AND USURY PARTY									113	113
ADELAIDE RESIDENTS ASSOCIATION	7									7
AFRICA MUSLIM PARTY									113	113
AFRICAN BOND OF UNITY									106	106
AFRICAN CHRISTIAN ALLIANCE-AFRIKANER CHRISTEN ALLIANSIE			344	105		40				489
AFRICAN CHRISTIAN DEMOCRATIC PARTY	331	184	471	738	648	363	400	83	533	3,751
AFRICAN COMMUNITY MOVEMENT	119									119
AFRICAN DEMOCRATIC CHANGE					45					45
AFRICAN INDEPENDENT CONGRESS	163			12						175
AFRICAN NATIONAL CONGRESS	1,771	693	1,052	1,774	1,186	881	856	426	770	9,409
AFRICAN PEOPLE'S CONVENTION	166	253	675	140	325	293	215	8	84	2,159
AL JAMA-AH			29						162	191
AZANIAN PEOPLE'S ORGANISATION	79	19	383	279	477	70	51	75	58	1,491
BEDFORD RESIDENTS' ASSOCIATION	8									8
BELASTINGBETALERSVERENING VAN PARYS		25								25
BETER BLOEMHOF PARTY							5			5
BLACK CONSCIOUSNESS PARTY		10	72	32	61					175
BLACK ECONOMIC EMPOWERMENT PARTY			15							15
BREEDEVALLEI ONAFHANKLIK									22	22
BUSHBUCKRIDGE RESIDENTS ASSOCIATION						38				38
CAPE AGULHAS RATEPAYERS ASSOCIATION									14	14
CAPE MUSLIM CONGRESS									138	138
CAPE PARTY/ KAAPSE PARTY									106	106
CATHCART RESIDENTS ASSOCIATION	7									7
CHRISTIAN DEMOCRATIC PARTY	76		415							491
CHRISTIAN FRONT			129							129
CIVIC ALLIANCE OF SOUTH AFRICA	41									41
CIVIC DEMOCRATS									14	14
CIVIC INDEPENDENT	3								93	96
COMMUNITY COALITION									21	21
COMMUNITY WORKERS FORUM									16	16
CONGRESS OF THE PEOPLE	1,017	455	776	571	1,007	496	565	423	575	5,885
DAGGA PARTY									19	19
DEMOCRATIC ALLIANCE/DEMOKRATIESE ALLIANSIE	955	586	970	1,050	880	863	595	425	797	7,121
DEMOCRATIC ASSOCIATION OF WITZENBERG INDEPENDENCE									21	21
DEMOCRATIC CHRISTIAN PARTY									94	94
DEMOCRATS FOR CHANGE									35	35
DIKWANKWETLA PARTY OF SOUTH AFRICA		247								247
DISPLACED RATE-PAYERS ASSOCIATION			127							127
FEDERAL CONGRESS				86		12				98
FIRST NATION LIBERATION ALLIANCE			16							16
FUTURE DEMOCRATIC PARTY					8					8
GEORGE INDEPENDENT RATEPAYERS FORUM									35	35
GREAT KONGRESS OF SOUTH AFRICA				65						65
IKUSASA LESIZWE INDEPENDENT MOVEMENT						44				44
INDEPENDENT CANDIDATES	165	31	80	107	172	46	54	27	72	754
INDEPENDENT CIVIC ORGANISATION OF SOUTH AFRICA		14					26		130	170
INDEPENDENT CONGRESS									13	13
INDEPENDENT RATEPAYERS ASSOCIATION OF SA	18		267		15	25	34			359
INDEPENDENT RESIDENTS ASSOCIATION					8					8
INKATHA FREEDOM PARTY	5	25	387	2,106		76			111	2,710

PartyName	Eastern Cape	Free State	Gauteng	KwaZulu-Natal	Limpopo	Mpumalanga	North West	Northern Cape	Western Cape	Total
THE REAL CONGRESS			28							28
THE SOCIALIST PARTY OF AZANIA			13							13
THEMBISA CONCERNED RESIDENTS' ASSOCIATION			87							87
TRULY ALLIANCE				104						104
TSANTSABANE COMMUNITY FORUM								15		15
UMHLABA UHLAGENE PEOPLES UNITED NATIONS			1							1
UNITED ACTION FRONT				131						131
UNITED CHRISTIAN DEMOCRATIC PARTY			48		92		381	46	40	607
UNITED DEMOCRATIC MOVEMENT	939	14	428	208	467	27	25		218	2,326
UNITED INDEPENDENT FRONT	146				19		10		88	263
UNITED MAJORITY FRONT									37	37
UNITED RESIDENTS FRONT	26	158	44	2						230
UNIVERSAL CIVICS OF SOUTH AFRICA									163	163
UNIVERSAL PARTY									152	152
VOICE OF INDEPENDENTS PARTY									23	23
VRYHEIDSFRONT PLUS	104	336	603	242	165	272	262	50	276	2,310
WESTERN CAPE COMMUNITY									95	95
WORKING-TOGETHER POLITICAL PARTY							15			15
XIMOKO PARTY					99	13				112
	7,239	3,284	9,034	10,412	6,660	4,378	4,045	1,600	7,105	53,757

**LGE 2011 Finalised Candidate Lists: 16 May 2011
By Province and Gender**

Province	Female	Male	Total
Eastern Cape	2,753	4,486	7,239
Free State	1,167	2,117	3,284
Gauteng	3,558	5,476	9,034
KwaZulu-Natal	3,559	6,853	10,412
Limpopo	2,576	4,084	6,660
Mpumalanga	1,576	2,802	4,378
North West	1,616	2,429	4,045
Northern Cape	649	951	1,600
Western Cape	2,394	4,711	7,105
Total	19,848	33,909	53,757

LGE 2011 Finalised Candidate Lists: 16 May 2011

By Party and Gender

PartyName	Female %	Male %
ABOLITION OF INCOME TAX AND USURY PARTY	0%	100%
ADELAIDE RESIDENTS ASSOCIATION	29%	71%
AFRICA MUSLIM PARTY	40%	60%
AFRICAN BOND OF UNITY	41%	59%
AFRICAN CHRISTIAN ALLIANCE-AFRIKANER CHRISTEN ALLIANSIE	56%	44%
AFRICAN CHRISTIAN DEMOCRATIC PARTY	36%	64%
AFRICAN COMMUNITY MOVEMENT	18%	82%
AFRICAN DEMOCRATIC CHANGE	31%	69%
AFRICAN INDEPENDENT CONGRESS	57%	43%
AFRICAN NATIONAL CONGRESS	47%	53%
AFRICAN PEOPLE'S CONVENTION	42%	58%
AL JAMA-AH	41%	59%
AZANIAN PEOPLE'S ORGANISATION	31%	69%
BEDFORD RESIDENTS' ASSOCIATION	38%	63%
BELASTINGBETALERSVERENING VAN PARYS	32%	68%
BETER BLOEMHOF PARTY	0%	100%
BLACK CONSCIOUSNESS PARTY	33%	67%
BLACK ECONOMIC EMPOWERMENT PARTY	27%	73%
BREEDEVALLEI ONAFHANKLIK	9%	91%
BUSHBUCKRIDGE RESIDENTS ASSOCIATION	45%	55%
CAPE AGULHAS RATEPAYERS ASSOCIATION	79%	21%
CAPE MUSLIM CONGRESS	25%	75%
CAPE PARTY/ KAAPSE PARTY	18%	82%
CATHCART RESIDENTS ASSOCIATION	29%	71%
CHRISTIAN DEMOCRATIC PARTY	40%	60%
CHRISTIAN FRONT	4%	96%
CIVIC ALLIANCE OF SOUTH AFRICA	20%	80%
CIVIC DEMOCRATS	36%	64%
CIVIC INDEPENDENT	19%	81%
COMMUNITY COALITION	33%	67%
COMMUNITY WORKERS FORUM	31%	69%
CONGRESS OF THE PEOPLE	38%	62%
DAGGA PARTY	11%	89%
DEMOCRATIC ALLIANCE/DEMOKRATIESE ALLIANSIE	33%	67%
DEMOCRATIC ASSOCIATION OF WITZENBERG INDEPENDENCE	38%	62%
DEMOCRATIC CHRISTIAN PARTY	32%	68%
DEMOCRATS FOR CHANGE	54%	46%
DIKWANKWETLA PARTY OF SOUTH AFRICA	50%	50%
DISPLACEES RATE-PAYERS ASSOCIATION	46%	54%
FEDERAL CONGRESS	32%	68%
FIRST NATION LIBERATION ALLIANCE	44%	56%
FUTURE DEMOCRATIC PARTY	13%	88%
GEORGE INDEPENDENT RATEPAYERS FORUM	23%	77%
GREAT KONGRESS OF SOUTH AFRICA	40%	60%
IKUSASA LESIZWE INDEPENDENT MOVEMENT	14%	86%
INDEPENDENT CANDIDATES	15%	85%

PartyName	Female %	Male %
INDEPENDENT CIVIC ORGANISATION OF SOUTH AFRICA	32%	68%

PartyName	Female %	Male %
INDEPENDENT CONGRESS	46%	54%
INDEPENDENT RATEPAYERS ASSOCIATION OF SA	32%	68%
INDEPENDENT RESIDENTS ASSOCIATION	13%	88%
INKATHA FREEDOM PARTY	32%	68%
KAROO GEMEENSKAP PARTY	33%	67%
KAYAMANDI COMMUNITY ALLIANCE	57%	43%
KHOISAN PARTY	0%	100%
KOUGA 2000	0%	100%
LEBALENG COMMUNIST PARTY	14%	86%
LIBERAL DEMOCRATIC PARTY	50%	50%
LIBERAL PEOPLE'S PARTY	12%	88%
LOCAL GOVERNMENT PARTY	25%	75%
MAKANA INDEPENDENT NEW DEAL	11%	89%
MERAFONG CIVIC ASSOCIATION	54%	46%
MINORITY FRONT	47%	53%
MOVEMENT DEMOCRATIC PARTY	53%	47%
MPUMALANGA PARTY	26%	74%
NATIONAL ALLIANCE FOR DEMOCRACY	52%	48%
NATIONAL DEMOCRATIC CONVENTION	18%	82%
NATIONAL FREEDOM PARTY	34%	66%
NATIONAL INDEPENDANT CIVIC ORGANISATION	50%	50%
NATIONAL PARTY SOUTH AFRICA	34%	66%
NATIONAL PEOPLE'S PARTY	51%	49%
NATIONAL REPUBLICAN PARTY	63%	37%
NEW GENERATION PARTY	31%	69%
NXUBA COMMUNITY ORGANISATION	20%	80%
OPERATION KHANYISA MOVEMENT	60%	40%
OU PACALTSDORP INWONERS VERENIGING	0%	100%
OWETHU RESIDENTS ORGANISATION	35%	65%
PAN AFRICANIST CONGRESS OF AZANIA	32%	68%
PAN AFRICANIST MOVEMENT	37%	63%
PEOPLE'S CIVIC ORGANISATION	60%	40%
PEOPLE'S DEMOCRATIC MOVEMENT	40%	60%
PEOPLE'S DEMOCRATIC PARTY	56%	44%
PHUMELELA RATEPAYERS' ASSOCIATION	0%	100%
PLAASLIKE BESORGDE INWONERS	46%	54%
PLETTENBERG BAY COMMUNITY FORUM	0%	100%
ROYAL LOYAL PROGRESS	42%	58%
SERVICE TO OUR PEOPLE'S PARTY	31%	69%
SIMUNYE IN CHRIST ORGANISATION	22%	78%
SINDAWONYE PROGRESSIVE PARTY	29%	71%
SOCIAL DEMOCRATIC PARTY	40%	60%
SOCIALIST CIVIC MOVEMENT	14%	86%
SOCIALIST GREEN COALITION	4%	96%
SOLIDARITY PARTY	0%	100%
SOUTH AFRICAN DEMOCRATIC CONGRESS	29%	71%
SOUTH AFRICAN DETERMINED VOLUNTEERS	0%	100%
SOUTH AFRICAN MAINTANANCE AND ESTATE BENEFICIARIES ASSOCIATI	85%	15%

PartyName	Female %	Male %
SOUTH AFRICAN POLITICAL ALLIANCE	16%	84%

PartyName	Female %	Male %
SOUTH AFRICAN POLITICAL PARTY	54%	46%
SOUTH AFRICAN PROGRESSIVE CIVIC ORGANISATION	40%	60%
SOUTH CAPE COMMUNITY FORUM	26%	74%
STELLENBOSCH CIVIC ASSOCIATION	38%	62%
STELLENBOSCH PEOPLE'S ALLIANCE	18%	82%
STUDENTE STEM PARTY	29%	71%
THE PEOPLES INDEPENDENT CIVIC ORGANISATION	38%	62%
THE REAL CONGRESS	50%	50%
THE SOCIALIST PARTY OF AZANIA	0%	100%
THEMBISA CONCERNED RESIDENTS' ASSOCIATION	49%	51%
TRULY ALLIANCE	11%	89%
TSANTSABANE COMMUNITY FORUM	47%	53%
UMHLABA UHLAGENE PEOPLES UNITED NATIONS	0%	100%
UNITED ACTION FRONT	25%	75%
UNITED CHRISTIAN DEMOCRATIC PARTY	47%	53%
UNITED DEMOCRATIC MOVEMENT	37%	63%
UNITED INDEPENDENT FRONT	33%	67%
UNITED MAJORITY FRONT	24%	76%
UNITED RESIDENTS FRONT	42%	58%
UNIVERSAL CIVICS OF SOUTH AFRICA	44%	56%
UNIVERSAL PARTY	20%	80%
VOICE OF INDEPENDENTS PARTY	57%	43%
VRYHEIDSFRONT PLUS	21%	79%
WESTERN CAPE COMMUNITY	44%	56%
WORKING-TOGETHER POLITICAL PARTY	27%	73%
XIMOKO PARTY	48%	52%
Grand Total	37%	63%

**LGE 2011 Finalised Candidate Lists: 16 May 2011
Comparisons to 2000 & 2006**

CONTESTING PARTIES	2000	2006	2011
Number of parties	79	97	121

CANDIDATES	2000	2006	2011
Party List Candidates	16,156	21,498	23,303
Ward Candidates	13,236	23,028	29,700
Independent Ward Candidates	689	663	754
Total	30,081	45,189	53,757

GENDER	2000	2006	2011
Female	8,562	15,718	19,848
Male	21,519	29,471	33,909
Total	30,081	45,189	53,757