

OFFICE OF THE PROVINCIAL SECRETARY (GAUTENG)

Cde. Qedani Mahlangu

Monday, 10 December 2018

Dear Cde. Mahlangu,

DECISION OF THE NATIONAL EXECUTIVE COMMITTEE (NEC) ON THE GAUTENG INTEGRITY COMMITTEE REPORT

The National Working Committees (NWC) has deliberated on the recommendations of the Provincial Integrity Committee, after the Provincial Executive Committee (PEC) decision pertaining to your status as a PEC member.

Please note that whilst the PEC had decided that you should remain a member of the PEC, the NWC has decided that you step down. Please find attached correspondence from the ANC Secretary General's Office in this regard, [**Annexure "A"**] hereto, for your ease of reference.

Thus, based on the information set out herein-above, it is hereby requested that you kindly step down from participating in the Gauteng Provincial Executive Committee (PEC) – with immediate effect. This request does not affect your membership of the African National Congress.

We thank you for your services and contribution rendered to the Provincial Executive Committee and wish you well in your future endeavors.

Regards,

CDE. NOMANTU NKOMO-RALEHOKO
DEPUTY PROVINCIAL SECRETARY (GAUTENG)

AFRICAN NATIONAL CONGRESS

SECRETARY GENERAL'S OFFICE

Chief Albert Luthuli House 54 Sauer Street Johannesburg 2001 PO Box 61884 Marshalltown 2107 RSA

Tel: 27.11.376.1000 Website: www.anc.org.za

20 November 2018

To : Comrade Jacob Khawe
Gauteng Provincial Secretary

Dear Comrade Jacob,

Following your presentation to the National Officials on 12 November 2018 the NWC has agreed to support the PEC in the decision as handed down to you by the Provincial Integrity Commission.

We however wish to advise that whilst we agree both Comrade Brain Hlongwa and Comrade Qedani Mahlangu should step aside from the PEC.

The NWC does not support the recommendation that their membership of the ANC be removed.

Regards,

JESSIE DUARTE

**DEPUTY SECRETARY GENERAL
AFRICAN NATIONAL CONGRESS**