

a world class African city

Thuso House 61 Jorissen Street Braamfontein PO Box 5000 Johannesburg South Africa 2000 Tel +27(0) 11 358 3661 Fax +27(0) 11 628 4395

www.joburg.org.za

City's new Banking Partner Standard Bank FREQUENTLY ASKED QUESTIONS

What does this mean?

The City's bank account number has changed. The City of Johannesburg has awarded the new banking tender to Standard Bank South Africa.

What are the benefits of the change?

In line with the Cities objectives, Standard bank has committed to partnering with the City in:

- Driving efficiency and sustainability
- Optimising revenue collection
- Optimally managing cash flows both for operational and capital budgets
- Effectively managing transformation; and
- Ensuring service delivery.

What are the new banking details?

For security reasons banking details will not be supplied by the City of Johannesburg. There are however, various processes for payment via a Standard Bank branch, ATM payments, cell phone banking, internet banking, telephone banking etc. which is outlined further in this document.

What is the process to make a payment at a Standard Bank branch?

A unique beneficiary number has been allocated to The City of Johannesburg for Standard Bank branch deposits.

Kindly use the **AA45** as the beneficiary account number (see deposit slip).

The statement reference will be your "9 digit municipal account number" for the bill being paid.

The banking systems are configured to do a modulus validation of the customer reference to assist with ensuring that we are able to allocate your payment to your account with the City of Johannesburg.

No banking details will be supplied; this is to ensure that no private beneficiary details are linked for City of Johannesburg.

How to complete the Standard Bank Deposit slip?

What is my unique customer reference number?

Your nine (9) digit municipal account number must be used as your unique customer reference number.

What is the process for ATM payments/telephone banking?

Kindly arrange for your bank to link the pre-approved beneficiary details they have on their banking system for City of Johannesburg to your card that will be used to access ATM and Telephone banking services.

The beneficiary reference will be your unique customer reference number (9 digit account number) for the bill being paid. The banking systems are configured to do a modulus validation of the customer reference to assist with ensuring that we are able to allocate your payment.

No banking details will be supplied; the banking details for City of Johannesburg are registered with your bank. This is to ensure that no private beneficiary details are linked for City of Johannesburg.

What is the process if I choose to pay via Internet?

We request that any current beneficiary details you have linked on Internet Banking for City of Johannesburg be deleted and only the City of Johannesburg Company Beneficiary details supplied by your Bank's internet banking system must be used.

The beneficiary reference will be your unique "customer reference number" (9 digit account number) for the bill being paid.

No private banking details for the City of Johannesburg will be supplied – only the Pre-approved Company beneficiary details on your Bank's internet system is to be used.

What is the effective date for this change?

1 November 2012

How does this affect me?

If you currently use Internet, Telephone or ATM banking to pay your Municipal account, you will need to RE-REGISTER your payment details at your respective bank.

Over the counter payments must be accompanied by your latest Municipal statement as reference.

Where can I pay?

Payments can be made at any Customer Service Centre listed below as well as City- wide and country-wide Standard Bank Branches.

Revenue Customer Service Centres:

MIDRAND RENT OFFICE(PEOPLE CENTRE) 30 IVORY PARK (1) 4: EBONY PARK 110	383 INGONYAMA DR, DIEPSLOOT WEST 300 15TH RANDJESPARK 4326 MAKAYA DRIVE 1605 ACACIA STREET CNR KRAAI STREET & KORHAAN STREET
MIDRAND RENT OFFICE(PEOPLE CENTRE) 30 IVORY PARK (1) 4: EBONY PARK 11	300 15TH RANDJESPARK 4326 MAKAYA DRIVE 1605 ACACIA STREET
IVORY PARK (1) 4: EBONY PARK 1:	4326 MAKAYA DRIVE 1605 ACACIA STREET
EBONY PARK 10	1605 ACACIA STREET
RABIE RIDGE EXT 4&5	CNR KRAAI STREET & KORHAAN STREET
l l	
Parian P	
Region B	
	CNR HENDRICK VERWOERD &JAN SMUTS
	100 CLEMENT STREET
	CALEDON STREET
	COLARODO DRIVE
	EEUFEES STREET WESTDENE
VREDEDORP 3	3 SONNEBLOM STREET
AUCKLAND PARK(PEOPLE CENTRE) 3:	35 SIMMONS ROAD
Region C	
ROODEPOORT CIVIC CENTRE(PEOPLE	
	100 CHRISTIAN DE WET ROAD FLORIDA PARK
ROODEPOORT CITY HALL C	CNR DIRPERINK & BERLANDINA STREETS
DOORNKOP BLOCK 4 S	STAND 3602 NEXT TO THE CLINIC DOORNKOP
TSHEPISONG 3	376 SIPHO HASHAI STREET, PHASE 2
Pagin D	
Region D	LERATONG ROAD (OLD ROODEPOORT SOUTH
	MINE)
TSHEPISONG P	PLOT 16 VLAKFONTEIN
DOBSONVILLE(PEOPLE CENTRE)	LUTHULI STREET (NEXT TO KOPANONG HALL)
GREEN VILLAGE S	STANF 2711 NIVE STREET
JABULANI CIVIC CENTRE (PEOPLE CENTRE) 1	1 KOMA STREETJABULANI
ZOLA 3	3700 MASIZAKHE STREET
MOROKA/JABAVU 1:	1235 MLANGENI STREET
SENAOANE 4	448 MABALANE STREET
CHAIWELO 9	989 TSHABUSE STREET
PROTEA NORTH 2:	299/49 KUNENE STREET
ORLANDO EAST 14	1425 SOFASONKE STREET
DIEPKLOOF ADMIN OFFICES 1	1729 TALANE STREET

STAND 28621 VINCENT ROAD (INSIDE THE HOSTEL) MOFOLO ORLANDO WEST (PEOPLE CENTRE) PIMVILLE Region E 81H AVENUE ALEX (PEOPLE CENTRE) 87H AVENUE ALEX (PEOPLE CENTRE) MODDERFONTEIN	MEADOWLANDS 47(PEOPLE CENTRE)	293 PORTION 7 HEKPOORT CIRCLE ZONE 2
MOFOLO ORLANDO WEST(PEOPLE CENTRE) PIMVILLE 2943/50 MODJADJI STREET ZONE 2 Region E 8TH AVENUE ALEX(PEOPLE CENTRE) 8TH AVENUE ALEXANDRA ALEX SANCOPANO 12TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CORW GARDENS OLD AGE CORW GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CORW GARDENS OLD AGE CORW SANDTON CORNER ROAD SOUTH HILLS HOUSING PEOPLE CENTRE) CORW GARDENS OLD AGE CORM SHAMROCK & XAVIER ROAD CORD STREET CORNER C		
ORLANDO WEST(PEOPLE CENTRE) PIMVILLE 2943/50 MODJADJI STREET ZONE 2 Region E 8TH AVENUE ALEX(PEOPLE CENTRE) 8TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN METRO CENTRE CORD GRADENS OLD AGE CORD GRADENS OLD AGE CORD SHAMROCK & XAVIER ROAD CORD SHAMROCK & SAVIER ROAD CORD STREET REGION G LENASIA CIVIC CENTRE CORD SRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE LENASIA DEVENDED TO THE LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE LEDORADO PARK DIVIC CENTRE LENASIA CIVIC CENTRE LEDORADO PARK CIVIC CENTRE LEDORADO PARK		,
Region E 8TH AVENUE ALEX(PEOPLE CENTRE) 8TH AVENUE ALEX(PEOPLE CENTRE) 8TH AVENUE ALEXANDRA ALEX SANCOPANO 12TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN METRO CENTRE CNR GARDENS OLD AGE CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE CNR ROSE & ELAND STREET LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE NIRVANA DRIVE LENASIA LENASIA OLD AGE HOME ELIDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK		
Region E 8TH AVENUE ALEX(PEOPLE CENTRE) 8TH AVENUE & SELBOURNE STREET ALEX SANCOPANO 12TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR CORD SELAND STREET LENASIA CIVIC CENTRE CNR ROSE & ELAND STREET LENASIA SOUTH EAST CORDBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE LENASIA LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK	,	
8TH AVENUE ALEX(PEOPLE CENTRE) ALEX SANCOPANO 12TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD REGION F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME SUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET REGION G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK RIVONIA RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK	PIMVILLE	2943/50 MODJADJI STREET ZONE 2
8TH AVENUE ALEX(PEOPLE CENTRE) ALEX SANCOPANO 12TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD REGION F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME SUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET REGION G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK RIVONIA RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK	Decien F	
ALEX SANCOPANO 12TH AVENUE & SELBOURNE STREET MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) THUSO HOUSE METSHOF UNIT 102 OLD AGE VILLAGE THUSO HOUSE METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN METRO CENTRE REUVEN OLD AGE HOME SUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET REGION G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE LENASIA LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK CIVIC CENTRE LENASIA CIVIC CENTRE ELDORADO PARK		
MODDERFONTEIN THORNHILL STREET, THORNHILL ESTATES MAYIBUYE STAND 2328 COMMERCIA UITBR. 34 DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COFFICE 9125 EXTENSION 5 ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK	,	
MAYIBUYE DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE CNR ROSE & ELAND STREET LENASIA SOUTH EAST CORMENCK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE 9125 EXTENSION 5 ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME ENDERDALD PARK RATES HALL(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK		
DE WETSHOF UNIT 102 OLD AGE VILLAGE SANDTON CIVIC CENTRE(PEOPLE CENTRE) CNR WEST & RIVONIA ROAD Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN METRO CENTRE 81 SUVEN OLD AGE HOME 81 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME CIVIC CENTRE ELDORADO PARK		·
Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 21 SUREKA HOUSE(PEOPLE CENTRE) CROWN GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR ROSE & ELAND STREET Region G LENASIA CIVIC CENTRE CNR ROSE & ELAND STREET CNR ROSE & ELAND STREET COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE ELDORADO PARK RATES HALL(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK		
Region F THUSO HOUSE 61 JORRISEN STREET BRAAMFONTEIN METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE CNR ROSE & ELAND STREET LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE 9125 EXTENSION 5 ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK		
THUSO HOUSE METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK CIVIC CENTRE ELDORADO PARK	SANDTON CIVIC CENTRE(PEOPLE CENTRE)	CNR WEST & RIVONIA ROAD
THUSO HOUSE METRO CENTRE 158 LOVEDAY STREET BRAAMFONTEIN REUVEN OLD AGE HOME 31 WEST TURFONTEIN ROAD, CROWN GARDENS EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK CIVIC CENTRE ELDORADO PARK		
METRO CENTRE REUVEN OLD AGE HOME SUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK CIVIC CENTRE ELDORADO PARK CIVIC CENTRE ELDORADO PARK	Region F	
REUVEN OLD AGE HOME EUREKA HOUSE(PEOPLE CENTRE) CNR GLENROY & PIONEER ROAD, PIONEER PARK CROWN GARDENS OLD AGE CNR SHAMROCK & XAVIER ROAD SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET CNR ROSE & ELAND STREET LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CIVIC CENTRE LENASIA CIVIC CENTRE LENASIA CIVIC CENTRE LENASIA COROBRICK COMPLEX K43 LENASIA C	THUSO HOUSE	61 JORRISEN STREET BRAAMFONTEIN
EUREKA HOUSE(PEOPLE CENTRE) CROWN GARDENS OLD AGE SOUTH HILLS HOUSING(PEOPLE CENTRE) CNR SHAMROCK & XAVIER ROAD CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE POORTJIE RENT OFFICE ENNERDALE EXT 9(PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK	METRO CENTRE	158 LOVEDAY STREET BRAAMFONTEIN
CROWN GARDENS OLD AGE SOUTH HILLS HOUSING (PEOPLE CENTRE) CNR LINDLEY & GENEVA STREET Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE POORTJIE RENT OFFICE ENNERDALE EXT 9 (PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL (PEOPLE CENTRE) CNR SHAMROCK & XAVIER ROAD CNR LINDLEY & GENEVA STREET CNR ROSE & ELAND STREET COROBRICK COMPLEX K43 LENASIA ELAND STREET LENASIA SOUTH EAST COROBRICK COMPLEX K43 LENASIA DELANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9 (PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	REUVEN OLD AGE HOME	31 WEST TURFONTEIN ROAD, CROWN GARDENS
Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE POORTJIE RENT OFFICE ENNERDALE EXT 9(PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK CNR LINDLEY & GENEVA STREET CNR ROSE & ELAND STREET COROBRICK COMPLEX K43 LENASIA WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE CNR KATZ & SMITH WALK ENNERDALE NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	EUREKA HOUSE(PEOPLE CENTRE)	CNR GLENROY & PIONEER ROAD, PIONEER PARK
Region G LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CENTRE) CNR ROSE & ELAND STREET COROBRICK COMPLEX K43 LENASIA WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE CNR KATZ & SMITH WALK ENNERDALE NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	CROWN GARDENS OLD AGE	CNR SHAMROCK & XAVIER ROAD
LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE 9125 EXTENSION 5 ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME RIVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	SOUTH HILLS HOUSING(PEOPLE CENTRE)	CNR LINDLEY & GENEVA STREET
LENASIA CIVIC CENTRE LENASIA SOUTH EAST COROBRICK COROBRICK COMPLEX K43 LENASIA LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE 9125 EXTENSION 5 ORANGE FARM POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME RIVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK		
LENASIA SOUTH EAST COROBRICK LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE POORTJIE RENT OFFICE ENNERDALE EXT 9(PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CIVIC CENTRE ELDORADO PARK	Region G	
LENASIA SOUTH EAST COMM CENTRE WEMBLEY ROAD, LENASIA SOUTH EAST ORANGE FARM RENT OFFICE POORTJIE RENT OFFICE ENNERDALE EXT 9(PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CENTRE) WEMBLEY ROAD, LENASIA SOUTH EAST PLOT 431 POORTJIE CNR KATZ & SMITH WALK ENNERDALE NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	LENASIA CIVIC CENTRE	CNR ROSE & ELAND STREET
ORANGE FARM RENT OFFICE POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK	LENASIA SOUTH EAST COROBRICK	COROBRICK COMPLEX K43 LENASIA
POORTJIE RENT OFFICE PLOT 431 POORTJIE ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME NIRVANA DRIVE LENASIA ELDORADO PARK RATES HALL(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK	LENASIA SOUTH EAST COMM CENTRE	WEMBLEY ROAD, LENASIA SOUTH EAST
ENNERDALE EXT 9(PEOPLE CENTRE) CNR KATZ & SMITH WALK ENNERDALE LENASIA OLD AGE HOME RICHARDO PARK RATES HALL(PEOPLE CENTRE) CIVIC CENTRE ELDORADO PARK	ORANGE FARM RENT OFFICE	9125 EXTENSION 5 ORANGE FARM
LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CENTRE) NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	POORTJIE RENT OFFICE	PLOT 431 POORTJIE
LENASIA OLD AGE HOME ELDORADO PARK RATES HALL(PEOPLE CENTRE) NIRVANA DRIVE LENASIA CIVIC CENTRE ELDORADO PARK	ENNERDALE EXT 9(PEOPLE CENTRE)	CNR KATZ & SMITH WALK ENNERDALE
CENTRE) CIVIC CENTRE ELDORADO PARK	·	NIRVANA DRIVE LENASIA
NANCEFIELD OLD AGE HOME WINTERIA ROAD ELDORADO PARK	,	CIVIC CENTRE ELDORADO PARK
	NANCEFIELD OLD AGE HOME	WINTERIA ROAD ELDORADO PARK
ELDORADO PARK FIRE STATION CNR GOLDEN HIGHWAY & MAIN ROAD DEVLAND	ELDORADO PARK FIRE STATION	CNR GOLDEN HIGHWAY & MAIN ROAD DEVLAND

STANDARD Bank and other 3rd parties:

- Your nearest Standard Bank Branch
- Post Office
- All Standard Bank self service Centres
- Pick 'Pay / Easypay
- Standard Bank Internet, Telephone & ATM Banking
- All other participating bank's branches, Internet, Telephone and ATM Banking

How do I change my stop order?

You will need to RE-REGISTER your payment details at your respective bank take your latest Municipal statement as reference.

What will be the cost of payment at third party vendors?

There are no additional costs for the customer.

Will the City be accepting debit and credit cards?

Yes, the City is accepting debit and credit cards again. It is also and easier and safer payment method and can be used at any of our Customer Service Centres listed above.

Can I still pay via debit order?

Yes and the City will automatically update these details. It is also the cheapest, most reliable, hassle-free way to pay your municipal account.

What are the contact details?

City of Johannesburg Call Centre Joburg (0860 562874)

(011) 375-5555/ 0860

Will the bank details be displayed on the statement?

Ends