
PUBLIC INSTITUTIONS LISTED IN PFMA SCHEDULES 1, 2, 3A, 3B, 3C AND 3D AS AT 14 OCTOBER 2022

SCHEDULE 1

CONSTITUTIONAL INSTITUTIONS

1. Independent Communications Authority of South Africa
2. The Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities
3. The Commission on Gender Equality
4. The Financial and Fiscal Commission
5. The Human Rights Commission
6. The Independent Electoral Commission
7. The Municipal Demarcation Board
8. The Pan South African Language Board
9. The Public Protector of South Africa

SCHEDULE 2

MAJOR PUBLIC ENTITIES

1. Air Traffic and Navigation Services Company
2. Airports Company
3. Alexkor Limited
4. Armaments Corporation of South Africa
5. Broadband Infrastructure Company (Pty) Ltd
6. CEF Pty (Ltd)
7. DENEL
8. Development Bank of Southern Africa
9. ESKOM
10. Independent Development Trust

11. Industrial Development Corporation of South Africa Limited
12. Land and Agricultural Bank of South Africa
13. SA Broadcasting Corporation Limited
14. SA Forestry Company Limited
15. SA Nuclear Energy Corporation
16. SA Post Office Limited
17. South African Airways Limited
18. South African Express (Pty) Limited
19. Telkom SA Limited
20. Trans-Caledon Tunnel Authority
21. Transnet Limited

Any subsidiary or entity under the ownership control of the above public entities

SCHEDULE 3

OTHER PUBLIC ENTITIES

Part A: National Public Entities

1. Accounting Standards Board
2. African Renaissance and International Cooperation Fund
3. Afrikaanse Taalmuseum, Paarl
4. Agrément South Africa
5. Agricultural Research Council
6. AGRISETA
7. Artscape
8. Banking Sector Education and Training Authority
9. Boxing South Africa
10. Brand SA
11. Breede-Gouritz Catchment Management Agency
12. Castle Control Board
13. Chemical Industries Education and Training Authority
14. Commission for Conciliation, Mediation & Arbitration
15. Community Schemes Ombud Service
16. Companies and Intellectual Property Commission
17. Companies Tribunal
18. Compensation Fund, including Reserve Fund
19. Competition Commission
20. Competition Tribunal
21. Construction Education and Training Authority
22. Construction Industry Development Board
23. Council for Geoscience
24. Council for Medical Schemes

-
25. Council for the Built Environment (CBE)
 26. Council on Higher Education
 27. Cross-Border Road Transport Agency
 28. Culture, Arts, Tourism, Hospitality and Sports Education and Training Authority (CATHSSETA)
 29. Ditsong: Museums of South Africa
 30. Education, Training and Development Practices SETA (ETDP)
 31. Electricity Distribution Industry Holdings (Pty) Ltd
 32. Energy and Water Sector Education and Training Authority (EWSETA)
 33. Estate Agency Affairs Board
 34. Fibre Processing Manufacturing Sector Education and Training Authority (FPMSETA)
 35. Film and Publication Board
 36. Financial and Accounting Services SETA (FASSET)
 37. Financial Intelligence Centre
 38. Financial Sector Conduct Authority
 39. Food and Beverages Manufacturing Industry (FOODBEV)
 40. Freedom Park Trust
 41. Health and Welfare Sector Education and Training Authority
 42. Housing Development Agency
 43. Human Sciences Research Council
 44. Independent Regulatory Board for Auditors
 45. Information Systems, Electronics and Telecommunications Technologies Training Authority
 46. Ingonyama Trust Board
 47. Inkomati-Usuthu Catchment Management Agency
 48. Insurance Sector Education and Training Authority
 49. International Trade Administration Commission
 50. iSimangaliso Wetland Park
 51. Iziko Museums of South Africa
 52. KwaZulu-Natal Museum
 53. Legal Aid South Africa
 54. Local Government Education and Training Authority (LGSETA)
 55. LUTHULI MUSEUM
 56. Manufacturing, Engineering and Related Services Education and Training Authority
 57. Marine Living Resources Fund
 58. Market Theatre Foundation
 59. Media Development and Diversity Agency
 60. Media, Information and Communication Technologies Sector Education and Training Authority (MICTS)
 61. Mine Health & Safety Council
 62. Mining Qualifications Authority
 63. National Agricultural Marketing Council
 64. National Arts Council
 65. National Consumer Commission
 66. National Consumer Tribunal
 67. National Credit Regulator
-

-
68. National Development Agency
 69. National Economic, Development and Labour Council
 70. National Electronic Media Institute of SA
 71. National Empowerment Fund
 72. National Energy Regulator of South Africa
 73. National Film and Video Foundation
 74. National Gambling Board of SA
 75. National Health Laboratory Service
 76. National Heritage Council (NHC)
 77. National Home Builders Registration Council—NHBRC
 78. National Housing Finance Corporation
 79. National Library, Pretoria/Cape Town
 80. National Lotteries Commission
 81. National Metrology Institute of South Africa
 82. National Museum, Bloemfontein
 83. National Nuclear Regulator
 84. National Regulator for Compulsory Specifications
 85. National Research Foundation
 86. National Student Financial Aid Scheme
 87. National Urban Reconstruction and Housing Agency—NURCHA
 88. National Youth Development Agency
 89. Nelson Mandela Museum, Umtata
 90. Office of Health Standards Compliance
 91. Office of the Ombudsman for Financial Services Providers
 92. Office of the Pension Funds Adjudicator
 93. Office of the Valuer-General
 94. Performance Arts Council of the Free State
 95. Perishable Products Export Control Board
 96. Ports Regulator of South Africa
 97. Private Security Industry Regulatory Authority
 98. Productivity SA
 99. Public Service Sector Education and Training Authority
 100. Quality Council for Trades and Occupations (QCTO)
 101. Railway Safety Regulator
 102. Road Accident Fund
 103. Road Traffic Infringement Agency (RTIA)
 104. Road Traffic Management Corporation
 105. Robben Island Museum, Cape Town
 106. Rural Housing Loan Fund
 107. SA Civil Aviation Authority
 108. SA Council for Educators
 109. SA Heritage Resources Agency
 110. SA Heritage Resources Agency, Cape Town
-

-
111. SA Institute for Drug-free Sport
 112. SA Library for the Blind, Grahamstown
 113. SA Local Government Association
 114. SA Maritime Safety Authority
 115. SA Medical Research Council
 116. SA National Accreditation System
 117. SA National Roads Agency
 118. SA Qualifications Authority
 119. SA Revenue Service
 120. SA Tourism Board
 121. Safety and Security Education and Training Authority (SASSETA)
 122. Servcon
 123. Services Sector Education and Training Authority
 124. Small Enterprise Development Agency (SEDA)
 125. South African Diamond and Precious Metals Regulator
 126. South African Health Products Regulatory Authority (SAHPRA)
 127. South African National Biodiversity Institute (SANBI)
 128. South African National Energy Development Institute (SANEDI)
 129. South African National Parks
 130. South African National Space Agency
 131. South African Social Security Agency
 132. South African Weather Service
 133. Special Investigation Unit
 134. State Information Technology Agency
 135. State Theatre, Pretoria
 136. Technology Innovation Agency
 137. The Co-operative Banks Development Agency
 138. The National English Literary Museum, Grahamstown
 139. The National Radioactive Waste Disposal Institute (NRWDI)
 140. The National Skills Fund (NSF)
 141. The Playhouse Company, Durban
 142. The Social Housing Regulatory Authority (SHRA)
 143. Thubelisha Homes
 144. Transport Education and Training Authority
 145. Umalusi Council for Quality Assurance in General and Further Education and Training
 146. uMsunduzi Museum
 147. Unemployment Insurance Fund
 148. Universal Service and Access Agency of South Africa
 149. Universal Service and Access Fund
 150. Urban Transport Fund
 151. Vredefort Dome World Heritage Site
 152. War Museum of the Boer Republics, Bloemfontein
 153. Water Research Commission
-

154. Wholesale and Retail Sector Education and Training Authority

155. William Humphreys Art Gallery

Any subsidiary or entity under the ownership control of the above public entities

Part B: National Government Business Enterprises

1. Amatola Water Board
2. Aventura
3. Bloem Water
4. Council for Scientific and Industrial Research
5. Export Credit Insurance Corporation of South Africa Limited
6. Inala Farms (Pty) Ltd
7. Lepelle Northern Water
8. Magalies Water
9. Mhlathuze Water
10. Mintek
11. Onderstepoort Biological Products
12. Overberg Water
13. Passenger Rail Agency of South Africa
14. Public Investment Corporation Limited
15. Rand Water
16. SA Bureau of Standards
17. Sasria Limited
18. Sedibeng Water
19. Sentech
20. State Diamond Trader
21. Umgeni Water

Any subsidiary or entity under the ownership control of the above public entities

Part C: Provincial Public Entities

EASTERN CAPE

1. Eastern Cape Gambling and Betting Board
2. Eastern Cape Liquor Board
3. Eastern Cape Parks and Tourism Agency (ECPTA)
4. Eastern Cape Provincial Arts and Culture Council
5. Eastern Cape Provincially Aided Libraries
6. Eastern Cape Rural Development Agency
7. Eastern Cape Socio-Economic Consultative Council

FREE STATE

1. Free State Gambling, Liquor and Tourism Authority

GAUTENG

1. Gauteng Enterprise Propeller
2. Gauteng Gambling Board
3. Gauteng Growth and Development Agency (GGDA)
4. Gauteng Partnership Fund (GPF)
5. Gauteng Tourism Authority
6. Gautrain Management Agency
7. XHASA ATC Agency

KWAZULU-NATAL

1. Agri-Business Development Agency
2. Amafa Akwazulu-Natali
3. Dube TradePort Corporation (DTPC)
4. Ezemvelo KwaZulu-Natal Wildlife
5. KwaZulu-Natal Film Commission
6. KwaZulu-Natal Gaming and Betting Board
7. KwaZulu-Natal House of Traditional Leaders
8. KwaZulu-Natal Liquor Authority
9. KwaZulu-Natal Provincial Planning and Development Commission
10. KwaZulu-Natal Tourism Authority
11. Natal Sharks Board
12. Royal Household Trust
13. Trade and Investment KwaZulu-Natal

LIMPOPO

1. Limpopo Gambling Board
2. Limpopo Roads Agency
3. Limpopo Tourism and Parks Board

MPUMALANGA

1. Mpumalanga Economic Empowerment Corporation
2. Mpumalanga Economic Regulator
3. Mpumalanga Regional Training Trust
4. Mpumalanga Tourism and Parks Board

NORTHERN CAPE

1. Kalahari Kid Corporation (KKC)
 2. McGregor Museum (Kimberley)
 3. Northern Cape Economic Development, Trade and Investment Promotion Agency (NCEDA)
 4. Northern Cape Gambling Board
 5. Northern Cape Liquor Board
-

6. Northern Cape Tourism Authority

NORTH WEST

1. Mmabana Arts Culture and Sport Foundation
2. North West Parks Board
3. North West Tourism Board
4. North West Youth Entrepreneurship Services Fund
5. NW Gambling Board
6. NW Housing Corporation
7. Provincial Arts and Culture Council

WESTERN CAPE

1. Commissioner for the Environment
2. WC Gambling and Racing Board
3. Western Cape Cultural Commission
4. Western Cape Language Committee
5. Western Cape Liquor Authority
6. Western Cape Nature Conservation Board
7. Western Cape Tourism, Trade and Investment Promotion Agency

Any subsidiary or entity under the ownership control of the above public entities

Part D: Provincial Government Business Enterprises

EASTERN CAPE

1. COEGA Special Economic Zone Company
2. East London Industrial Development Zone
3. Eastern Cape Development Corporation
4. Mayibuye Transport Corporation

FREE STATE

1. Free State Development Corporation

KWAZULU-NATAL

1. Cowslip Investments (Pty) Ltd
2. Ithala Development Finance Corporation
3. KwaZulu-Natal Mjindi Farming (Pty) Ltd
4. Mjindi Farming (Pty) Ltd
5. Mpendle Ntambanana Agricultural Company (Pty) Ltd
6. Richards Bay Industrial Development Zone Company

LIMPOPO

1. Gateway Airport Authority Limited
2. Limpopo Economic Development Agency

MPUMALANGA

1. Mpumalanga Economic Growth Agency

NORTH WEST

1. Northwest Transport Investments (Pty) Ltd
2. NW Development Corporation

WESTERN CAPE

1. Atlantis Special Economic Zone Company SOC Ltd
2. Casidra (Pty) Ltd
3. Saldanha Bay IDZ Licencing Company SOC Ltd

Any subsidiary or entity under the ownership control of the above public entities

AMENDMENTS TO SCHEDULES OF THE PFMA

The Minister of Finance, acting in terms of Sections 47 and 48 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), made the following addition to the listing and classification of public entities in the Schedules. The amendment was effected in Government Gazette No. 47302, Notice number 2637 dated 14 October 2022.

SCHEDULE 3

OTHER PUBLIC ENTITIES

Part D: Provincial Government Business Enterprises

Listings

Province	Name	Effective date
Eastern Cape	1. COEGA Special Economic Zone Company	14 October 2022

end