

BIBLIOGRAFIE

1. BOEKE

- Abrie, W. & Graham, C. R., Schoeman, M. C. & Van der Spuy, PdeW. 1993 Boedels : Beplanning en bereddering. Derde uitgawe. ProPlus Uitgewer. Pretoria.
- Amling, F. & Droms, W. G. 1986. Personal financial management. Second Edition. Homewood, Illinois:1 Irwin.
- Bateman, T. S. & Zeithaml, C. P. 1990. Management function and strategy. Ninth edition. Homewood. Boston.
- Bateson, J. E. G. 1992. Managing services marketing. The Dryden Press. New York.
- Benfield, B. C. 1987. South African life assurance, circumstances, significance and technique. Requirements for the degree of Doctor of Philosophy. University of the Witwatersrand.
- Berkowitz, E. N., Kerin, R. A., Hartley, S. W. & Rudelius. 1994. Marketing. Fourth Edition. Irwin. Burr Ridge. Illinois.
- Bishop, S. 1975. You and your life assurance agent. Life Insurance Marketing and Research Association. Connecticut.
- Bishop, S. 1981. Assurance to Sell. 8th edition. Bramley. Bishop. Johannesburg.
- Bishop, S. 1987/88. Vitae: Guide to S.A. assurers. 15th edition. Vitae Insurance Publishers (Pty.) Ltd: Highlands North. Johannesburg.
- Black, K. & Skipper, H. 1987. Life insurance. 11th edition. Prentice-Hall. New Jersey.
- Byrne, N. A. 1989. Die voorspelling van die bemarkingsukses van verteenwoordigers in die versekeringsbedryf. Proefskrif vir die Magister in personeelleiding. Universiteit van die Oranje Vrystaat.
- Cannon, T. 1980. Basic marketing principles and practise. Chatham. Mackay.
- Carter, R. L. 1975. Handbook of insurance. 4th edition. Kluwer-Harrap. London.
- Churchill, G. A. & Peter, P. J. 1995. Marketing - Creating value for customers. Irwin. Boston.
- Congram, C. A. & Friedman, M. L. 1991. Marketing for the service industries. American Management Association. New York.
- Covey, S. R. 1994. The seven habits of highly effective people. Fifth edition. Simon Schuster Limited. London.
- Davidow, W. H. & Uttal, B. 1989. Total customer service. Harper and Row Publishers. New York.

- De Klerk, G. J. 1978. Versekeringswese: 'n Historiese oorsig en enkele bedryfsekonomiese aspekte met spesiale verwysing na groepversekering. Proefskrif vir die graad Doctor Commerci. P.U. vir C.H.O.
- Dennenberg, H. S. & Eilers, R. D. & Melone, J. J. & Zelten, A. R. 1974. Risk and insurance. Second edition. Prentice-Hall.
- De Villiers, J. E., McIntosh, J. C. & Knight, D. B. 1956. The law of agency in South Africa. Second edition. Juta. & Co., Limited. Cape Town.
- De Wet, J. C. & van Wyk, H. A. 1978. Die Suid-Afrikaanse kontraktereg en handelsreg. Vierde uitgawe. Durban. Butterworth.
- De Wet, J. C. & Swanepoel, H. L., 1970. Die Suid-Afrikaanse strafreg. Vierde uitgawe. Butterworth & Co Ltd. Durban.
- Die Redakteur. 1987. Afrikaans-Engelse woordeboek. Agtste uitgawe. The Reader's Digest Association South Africa. Cape Town.
- Divaris, C. & Stein, M. L. 1994/95. Old Mutual inkomstebelastinggids. Ou Mutual-drukkery. Kaapstad
- Dorfman, M. S. 1994. Risk management & insurance. Fith edition. Prentice-Hall. New Jersey.
- Dorfman, M. S. & Adelman, S. W. 1986. Life assurance and financial planning. Irwin: Homewood. Illinois.
- Evans, G. E. 1986. Insurances of the person. Longman Professional Publishing. London.
- Falkena, H. B., Fourie, L. J. & Kok W. J. 1986. The mechanics of the South African system. Second Edition.
- Fowler, D. 1987. The consumers guide to financial security in South Africa. A Penguin Book.
- Fowler, D. 1989. Retirement in South Africa the golden years. A Penguin Book.
- Gordon, D. M. & Getz, W. S. 1986. The South African law of insurance. Third edition. Juta and Co, Ltd. Cape Town.
- Green, M. R. & Serbein, O. N. 1983. Risk management : Text and cases. Second edition. Reston publishing company a Prentice-Hall company. Viginia.
- Hawkins, D. L., Best, R. J. & Coney, K. A. 1992. Consumer behavior implications for marketing strategy. Irwin. Boston.
- Hahlo, H. R. 1969. The South African law of husband and wife. 3rd edition. Juta & Co. Limited. Cape Town.
- Hammer, M. & Champy, J. 1993. Reengineering the corporation; A manifesto for business revolution. First edition. Nicholas Brealey Publishing Limited. London.
- Houston, F. S. 1994. Marketing exchange relationships, transactions.

- and their media. Quorum Books. London.
- Jordaan, J. H. 1988/89. Boedel- en finansiële beplanning 'n praktiese gids. Ou Mutual-drukkery. Kaapstad.
- Jordaan, J. H. & Heystek, M. 1993. How to plan for a happy retirement. Helderberg Publishers. Stellenbosch.
- Joubert, D. J. 1979. Die Suid-Afrikaanse verteenwoordigingsreg. Eerste uitgawe. Juta en Kie, Beperk. Kaapstad.
- Jurinski, J. J. 1993. Keys to personal insurance. Barron's Educational Series, Inc. New York.
- Kerin, R. A. & Peterson, R. A. 1993. Strategic marketing problems. Sixth edition. Allyn & Bacon. Boston.
- Kerr, A. J. 1991. The law of agency. Third edition. Rhodes University.
- Koen, W. P. G. 1986. Sanlam tussen twee Wêreldoorloë : Sy stigting, groei en stryd om 'n ekonomiese staanplek vir die Afrikaner 1918-1939. Universiteit van Suid Afrika. (Proefskrif vir Doctor Literarum et Philosophiae).
- Kotler, P. & Armstrong, G. 1990. Marketing : An introduction. Second edition. Prentice-Hall, Inc., Englewood Cliffs, New Jersey.
- LeBoeuf, M. 1989. How to win customers and keep them for life. Third edition. The Berkley Publishing Group. New York.
- Lipay, R. J. 1993. Keys to choosing a financial specialist. Barron's Educational Series, Inc. New York.
- Maluccio, A. N. 1981. Promoting competence in clients. Collier Macmillan Publishers. New York.
- Marsh, J. R. 1988. Managing financial services marketing. Pitman Publishing. London.
- Marx, G. L. 1992. How to buy the right life assurance for you in South Africa. Jonathan Ball Publishers. Johannesburg.
- McDonald, M. H. B. 1992. Strategic marketing planning. Books Unlimited. England.
- Meidan, A. 1984. Insurance marketing. First edition. Graham Burn. Bedfordshire.
- Meyerowitz, D. June, 1993. The law and practice of administration of estates and estate duty. Sixth Edition. The Taxpayer CC. Cape Town.
- Meyerowitz, D. & Spiro, E. 1994/95. Permanent Volume, Income Tax in South Africa. The Taxpayer CC. Cape Town.
- Miller, R. J. and Irwin, W. 1993. Insurance and tax. 11th edition. MDR Publications (Pty) Ltd. Johannesburg.

- Nagel, P. J. A. & Cilliers, W. W. 1990. Customer satisfaction : A comprehensive approach. International Journal of physical distribution & logistics Management. MCB University Press. Bradford.
- Odendaal, F. F., Schoonees, P. C., Swanepoel, C. J. du Toit, S. J. & Booyesen, C. M. 1994. Verklarende handwoordeboek van die Afrikaanse taal. Eerste druk. Perskor. Midrand, Johannesburg.
- Nel, P. S. 1991. South African industrial relations : Theory and practice. Second edition. Academica. Pretoria.
- Pearce, J. A. & Robinson, R. B. 1991. Strategic management. Fourth edition. Homewood. Boston.
- Peter, P. J. & Olson, J. C. 1996. Consumer behavior and marketing strategy. Fourth edition. Irwin. Boston.
- Peters, T. 1993. Liberation management. Second edition. Pan McMillan Publishers Limited. London.
- Peters, T. 1989. Thriving on chaos. Third edition. Pan Books Limited. Londen.
- Rädel, F. & Reynders, H. J. J. 1967. Inleiding tot die Bedryfseconomie. Tweede druk. Kaap en Transvaal Drukkers. Kaapstad.
- Reinecke, M. F. B. & van der Merwe, S. W. J. 1989. General principles of insurance. Butterworths. Durban.
- Russel, A., van der Westhuizen B. I. C. & Norman, H. M. 1991. Sales management - An operational approach. Butterworths (Pty) Ltd. Johannesburg.
- Rycroft, A. & Jordaan, B. 1992. A Guide to South African labour law. Second edition. Juta & Co, Ltd. Cape Town.
- Sakaiya, T. 1995. The knowledge-value revolution. Seventh edition. Arcata Graphics. Pennsylvania.
- Scheepers, E. G. 1987. An Analysis of the distribution strategies of the life assurance industry in South Africa. Dissertation in fulfilment of the Master in Business Administration. Potchefstroomse Universiteit vir Christelike Hoër Onderwys.
- Schreuder, A. N. 1989. 'n Markpotensiaal vir 'n lewensversekerer. Proefskrif vir Magister Commerci : (Bemarkingsbestuur). Universiteit van Pretoria.
- Senge, P. M. 1990. The fifth discipline : The art and practice of the learning organization. First edition. Doubleday ; a division of Bantam Doubleday Dell Publishing Group Inc. New York.
- Sinclair, J. M. & Lanham, L. W. Collins English Dictionary. Third Edition updated. HarperCollins Publishers. Glasgow.
- Skinner, S. J. 1990. Marketing. First edition. Houghton Mifflin Company. Boston.
- Smith, J. M. 1994. Meeting customers needs. Butterworth-Heineman Ltd.

Linacre House. Jordon Hill. Oxford.

Snoeyenbos, J. J., Almeder, R. & Humber, J. 1983. Business Ethics. Prometheus Books. New York.

Stanton, W., Etzel, M., Walker, B., Abratt, R., Pitt, L. & Staude, G. 1993. Marketing management in South Africa. First Edition. Lexicon Publishers. Johannesburg.

Stein, M. L. 1984. Estate Duty : Principles and Practice. Cape Town. Juta and Co. Ltd.

Steyn, L. C. P. & van Tonder, S. E. I. 1974. Die uitleg van wette. Juta en Kie Beperk. Kaapstad.

Stone, M. & Young, L. 1993. Competitive customer care - A guide to keeping customers. Croner Publishers Ltd. Surrey.

Svioka, J. J. & Shapiro, B. P. 1993. Keeping customers. Harvard Business School Publications. Boston.

Tschol, J. 1991. Achieving excellence through customer service. Prentice-Hall. New Jersey.

Valsamakis, A. C., Vivian, R. W. & du Toit, G. S. 1995. The theory and principles of risk management. Butterworth Publishers (Pty) Ltd. Johannesburg.

Van der Merwe, N. J. & Olivier, P. J. J. 1976. Die onregmatige daad in die Suid-Afrikaanse reg. J.P. van der Walt en Seuns (Edms) Beperk. Pretoria.

Van der Walt, J. C. 1979. Delict principles and cases. Butterworth. Durban.

Van Jaarsveld & Oosthuizen, M. J. 1988. Suid-Afrikaanse handelsreg. Derde uitgawe. Lex Patria. Johannesburg.

Van Zyl, F. H. 1991. Aspekte van beleggersbeskerming in die Suid-Afrikaanse reg. Proefskrif vir die graad Doctor Legum. Universiteit van Suid Afrika. Pretoria.

Vaughn, E. J. 1986. Fundamentals of risk and insurance. 3rd edition. John Wiley. New York.

Williams, C. A., Smith, M. L. & Young, P. C. 1995. Risk management and insurance. Seventh edition. McGraw-Hill. New York.

2. HOFSAKE

Beyleveld NO v Southern Life Association Limited and Another 1987 (4) SA 238 (C).

Colonial Industries Ltd. v Provincial Insurance Co. Ltd 1922 AD 33 at 22.

FPS Ltd v Trident Construction (Pty) Ltd. 1989 (1) SA 537 (A).

Lake v Reinsurance Co Ltd. 1967 (3) SA 124 (W).

Mutual and Federal Insurance Co. Ltd. v Outshoorn Municipality 1955 (1) SA 419 (A).

Rabinowitz v Ned Equity Insurance Co. Ltd. 1980 (1) SA 403 (W).

Randbank Bpk. v Santam Versekering Bpk. 1965 (3) SA 363 (A).

Steyn's Estate v S.A. Mutual Life Assurance Society 1948 (1) SA 359 (A).

Southern Insurance Association Ltd. v Cooper 1954 (2) SA 354 (A).

Videtsky v Liberty Life Insurance Association of Africa Ltd 1990 (1) SA 386 (W).

3. STATUTE

Die Boedelbelastingwet, No. 45 van 1955, soos gewysig. Pretoria: Die Staatsdrukker.

Die Boedelwet, No 66 van 1965, soos gewysig. Pretoria. Staatsdrukker.

Die Inkomstebelastingwet, No. 58 van 1962, soos gewysig. Pretoria: Die Staatsdrukker.

Die Versekeringswet, No. 27 van 1943, soos gewysig. Pretoria: Die Staatsdrukker.

Die Wet op Pensioenfondse, No. 24 van 1956, soos gewysig. Pretoria: Die Staatsdrukker.

Wet op Basiese Diensvoorwaardes, No. 3 van 1983, soos gewysig. Pretoria: Die Staatsdrukker.

Wet op kredietooreenkomste, No 75 van 1980, soos gewysig. Pretoria. Staatsdrukker.

Wet op Seëlregte, No 77 van 1968, soos gewysig. Pretoria. Staatsdrukker.

4. ARTIKELS UIT TYDSKRIFTE

Allen, B. August, 1991. Quite a costly deal for consumers. Insurances times. Datawrite Publishing Limited. Fourways (Johannesburg).

Allen, B. July, 1992. Service the key for the independents. Insurances times. Datawrite Publishing Limited. Fourways (Johannesburg).

Alston, D. March, 1993. Not as simple as it sounds. Cover. Redhill Publishers. Sandton.

Alston, D. September, 1993. To disclose or not to disclose ? Cover. Redhill Publishers. Sandton.

- 362 -

- Alston, D. January 1995. A better approach. Cover. Redhill Publishers. Sandton.
- Arndt, A. April 11, 1988. GA offers suggestions for increasing agent retention. National Underwriter.
- Arndt, A. May 22, 1989. Reward for top agents proliferate. National Underwriter.
- Aspeling, J. 10 April 1994. Met lewenspolisse kan jy meer betaal as wat jy kry. Sake-Rapport.
- Atkins, N. G. 1987. Good faith in insurance - II. Businessman's Law; Volume 17. Juta & Co. Ltd. Johannesburg.
- Atkins, N. G. 1991. Insurable interest - I. Businessman's Law; Volume 21. Juta & Co. Ltd. Johannesburg.
- Baker, G. E. May 1989. Complacent clients need financial wake-up call. Life Association News.
- Barnes, D. May 30, 1988. Post sales service - A thorny problem. National Underwriter.
- Barnes, D. March 4, 1991. 'Family reunion' program has always existed. National Underwriter.
- Basson, D. 24 Februarie 1989. AA-Lewens se hofstryd 'n stap verder. Finansies en Tegniek.
- Basson, D. 18 Augustus 1989. 'Verkoopslui verdien g'n te veel nie'. Finansies en Tegniek.
- Basson, D. 25 Oktober 1991. Wie beskerm die polishouer ? Finansies en Tegniek.
- Basson, D. 1 November 1991. Vermy afkoop van polisse so. Finansies en Tegniek.
- Basson, D. 24 Julie 1992. Vermy afkoop van polisse so. Finansies en Tegniek.
- Basson, D. 27 Augustus 1993. Stryd teen onetiese optrede. Finansies en Tegniek.
- Basson, D. 13 Augustus 1993. Die Witbank-saga. Finansies & Tegniek.
- Bean, C. 14 April 1995. Paspoort tot oorlewing en sukses. Finansies en Tegniek.
- Beeton, T. July 19, 1995. Trust is the key to the industry. Business Day.
- Betty, T. June, 6, 1994. Broker's fee rips the cream off your investment. Sunday Times, Business Times.
- Betty, T. June 12, 1994. The simple matter of life after death. Sunday Times; Business Times.
- Betty, T. November 6, 1994. Bad advice that's open to question.

Sunday Times; Business Times.

- Betty, T. April 30, 1995. Endowment policies that cut the cost of surrender. Sunday Times; Business Times.
- Budden, R. July/August 1993. Leave it alone. Vitae. South Africa.
- Bunting, G. July 5, 1993. Total financial plan is needed to draw up correct will. Business Day.
- Chalmers, R. March 1994. Is the club - worth the candle. Cover. Redhill Publishers. Sandton.
- Cloete, G. 14 April 1995. Paspoort tot oorlewing en sukses. Finansies en Tegniek.
- Cluver, R. May, 3, 1990. Life assurance industry needs careful scrutiny. Daily News.
- Coletti, A. F. January 1992. Will the real financial planner please stand up. Insurance Sales. The Rough Notes Company. Indiana.
- Combs, R. S. November 1991. A view of the future of financial planning. Insurance Sales.
- Connolly, J. April, 22, 1991. N.Y. Dept. Seizes control of Exec Life of New York. National Underwriter, Life & Health / Financial Services edition.
- Cumming, D. August 22, 1993. Be fair to assurance salesman. Sunday Money.
- Davids, L. C. 1994. Disclosure and insurance warranties. Juta's Business Law; Volume 2 part 1. Juta & Company Limited. Kenwyn.
- Davies, J. November 1994. A view from down under. Cover. Redhill Publishers. Sandton.
- Davis, D. M. 1983. Non-disclosure in South African insurance law - Reform Re-examined. S.A. Insurance Journal. Volume 7; Issue 3.
- De Lange, L. 18 Junie 1993. Begin vroeg met boedelbeplanning. Finansies & Tegniek.
- De Lange, L. 18 Februarie 1994. Resep vir finansiële sukses. Finansies & Tegniek.
- Denton, D. K. August 1990. Customer-focussed management. HR Magazine; Volume 35, Issue 8.
- Descoins, J. March, 1993. When does vicarious liability exist? Cover. Redhill Publishers. Sandton.
- Doherty, P. A. 1995. The time has come for customer relationship marketing. Chain Store Age. August 1995.
- Easton, A. E. September 1990. More than commissions. Best's Review.
- Editor, The. August 7, 1992. Political events have little effect on the relentless rise of the JSE. Personal Wealth : Financial Mail.

- 364 -

- Editor, The. July/August 1993. The links between quality service & ethics. Vitae. South Africa.
- Editor, The. July/August 1993. End of things created. Vitae. South Africa.
- Elliot, D. June 28, 1995. Just 6% achieve independence at retirement. Business Day.
- Erwee, C. 17 Januarie 1994. Sanlam betaal nie omdat seun nalatig was en ook Sanlam het nie beheer oor makelaars nie. Beeld.
- Fehsenfeld, A. S. March 1991. The continually educated professional. Insurance Sales. The Rough Notes Company. Indiana.
- Felder, M. April 1, 1991. Creativity blossoms as agent retention stays low. National Underwriter.
- Fishman, S. R. December 1990. Service is the name of the game. Life Association News.
- Francis, R. A. December 1991. Reducing agent/planner professional liability. Insurance Sales.
- Gallacher, K. February, 1993. Agency management; sharing, caring and coaching. Managers Magazine.
- Gartland, P. January 1992. Independent advice. Pensions World. London.
- Gates, J. April 1994. Who guards the guards (I) ? Cover. Redhill Publishers. Sandton.
- Gates, J. May 1994. Guarding the guards (II). Cover. Redhill Publishers. Sandton.
- Gerber, J. 15 Mei 1992. Ilpa spreï sy vlerke. Finansies & Tegniek.
- Ghee, W. K. & Moore, C. W. December 1988. Personal financial planning. The CPA Journal.
- Giovanni, L. 19 Julie 1995. Onreëlmatigheid met versekering. Beeld, Sake-beeld.
- Greenberg, J. & H. June 28, 1986. The psychology of the successful life agent. National Underwriter.
- Griffiths, B. June 28, 1995. Planning for death is a sound investment. Business Day.
- Guedner, E. A. April 1992. Service and dedication. Insurance Sales. The Rough Notes Company. Indiana.
- Hall, M. December 1991. Raising the crossbar. Best's Review.
- Hamm, W. E. September 1992. Selling the plan not the product. Insurance Sales. The Rough Notes Company. Indiana.
- Harmse, D. 18 Februarie 1994. Finansiële adviseurs in perspektief. Finansies en Tegniek.

- Havenga, P. 1994. Why sue the insurer ? Sue the broker. Juta's Business Law: Volume 2 part 1. Juta & Company Limited. Kenwyn.
- Hersch, D. 21 Junie 1993. Skerp kritiek teen versekeraars: Meeste versekering se taal is onverstaanbaar. Sake-Beeld.
- Heunis, T. February 1991. Material non-disclosure revisited. Insurance and Tax ; Volume 6 no 1. MDR Publications (Pty) (Ltd). Cape Town.
- Heunis, T. November 1992. Development of the concept of insurable interest through the cases. Insurance and Tax ; Volume 7 no 4. MDR Publications (Pty) (Ltd). Cape Town.
- Heystek, M. July 4, 1993. Avoid bait of 'advisers'. Star, Sunday Money.
- Heystek, M. July 18, 1993. No short-cut to glory. Star, Sunday Money.
- Hickman, I. 1983. How legally valid are South African insurance contracts ?. S. A. Insurance Journal. Volume 7; Issue 1.
- Hoffman, S. October 1991. Retirement plan principles. Insurance Sales. The Rough Notes Company. Indiana.
- Holman, L. February 1991. Insurance company training: cancel, abort or retry ? Cover. Redhill Publishers. Sandton.
- Jackson, M. October 1991. Take a bow, Mister intermediary. Cover. Redhill Publishers. Sandton.
- Jacobs, J. May 1992. Caveat consumer Cover. Redhill Publishers. Sandton.
- Janson, R. October 1992. Service, not products, gives companies competitive edge. Insurance Sales. The Rough Notes Company. Indiana.
- Jess, D.C. March 14, 1984. Insurance brokers' negligence. The Law Society's Gazette.
- Joffe, J. June 1993. The same the world over ? Cover. Redhill Publishers. Sandton.
- Joubert, D. J. 1988. Die kennis van die verteenwoordiger. De Jure (Fakulteit Regsgeleerdheid; Universiteit van Pretoria). Jaargang 21 Volume 1.
- Kerr, A. J. 1993. The imputation of the knowledge of the principal to an empowered agent and/or of the knowledge of either or both of them to an empowered subagent. South African Law Journal.
- Knot, D. July 19, 1995. Expert advice is vital in times of confusion. Business Day.
- Knowles, R. G. February 12, 1990. What we need is an 'Owners manual'. National Underwriter.
- Knowles, R. G. October 7, 1991. 90's top issue is customer service. National Underwriter.

- 366 -

- Koco, L. March 2, 1992. Compete on service, study suggests. National Underwriter.
- Kotze, J. 7 Augustus 1992. Agente verdien g'n so baie kommissie. Finansies en Tegeniek.
- Kotze, G. December 24, 1993. Principles and principals. Financial Mail.
- Kruger, A. 14 Januarie 1994. Kies finansiële adviseur versigtig. Finansies en Tegeniek.
- Kruger, A. 9 Julie 1993. Finansiële hulp sonder kommissie. Finansies en Tegeniek.
- Krum, A. March 8, 1993. Brokers lambast 'Dictatorial attitudes' of life insurers. Business Day.
- Labuschagne, T. February 7, 1993. New breed of financial advisers. Sunday Times, Business Times.
- Labuschagne, T. 1994. The Ilpa Constitution. Butterworth Publishers (Pty) Ltd. Durban.
- Lautzenheiser, B. & Barks, B. September 1991. Why punish persistency. Best's Review.
- Leuvennink, J. 4 Maart 1993. Daar bestaan steeds baie onkunde oor versekering. Die Burger.
- Lewis, F. D. June 1989. Dependents and the demand for life insurance. American Economic Review.
- Lojovich, February 1985. Conservation : Stemming the flood. Best's Review.
- Lovas, M. June 1992. Credibility : How to establish; how to capitalize on it. Indiana. Insurance Sales. The Rough Notes Company.
- Lowe, H. A. September 1986. Six steps to becoming a financial planner. Life Association News.
- Macdonald, R. W. February 1988. Is the future of the agent about to lapse ? Best's Review.
- Maher, T. M. April 18, 1988. Open the blind to policyowner relations idea. National Underwriter.
- Maher, T. M. July 4, 1988. What are policyholders worth to your company ? National Underwriter.
- Maree, J. August 1994. The rights and duties of insurance brokers. MDR Publications. Mayville.
- Marsden, A. 1994. The black and white of life and death. Personal Wealth, a Financial Mail Publication. Johannesburg.
- Mathews, C. June 8, 1994. High standards add to status of qualification. Business Day.

- 367 -

- Mathews, C. September 8, 1993. Call to spread commission over duration of life policy. Business Day.
- Mathews, C. April 13, 1994. Liberty Life's deadline expires. Business Day.
- Marx, G. March 23, 1993. Life industry 'wasting R1,5bn a year'. Business Day.
- Marx, G. 18 Augustus 1989. Bemarkers se vergoeding onder skoot. Finansies en Tegniek.
- Marx, G. 26 Junie 1992. Verdien dié agente hul kommissie ? Finansies en Tegniek.
- Mathews, C. December 13, 1993. Code of conduct for assurers. Business Day.
- McCreesh, G. February 7, 1993. Proper planning is vital for a secure financial future. Sunday Times : Business Times.
- Meyer, N. September 1988. Staff attitudes key to success in small business, a marketing view. IPB Journal.
- Meyer, F. 3 Junie 1990. SA top-bestuur lánkal bewus van gevolge van swak diens. Sake-Rapport.
- Meyer, K. L. January 1993. Why there is a home office. Insurance Sales. The Rough Notes Company, Inc. Indiana.
- Meyer, K. L. March 1993. Recruiting to retain. Insurance Sales. The Rough Notes Company, Inc. Indiana.
- Mohr, J. & Nevin, J. R. October 1990. Communication strategies in marketing channels : A theoretical perspective. Journal of Marketing. Volume 54; Issue 4.
- Morgan, R. M. & Hunt, S. D. 1994. The commitment trust theory of relationship marketing. Journal of Marketing. Vol 58.
- Müller, A. 1983. Professional negligence & the insurance broker. SA Insurance Journal; Volume 7 no 4.
- Nel, K. 31 Julie 1994. Elke polis wat verval, versuur net die oudag. Sake-Rapport.
- Oechsli, M. September 1993. Turning clients into advocates. Insurance Sales. The Rough Notes Company. Indiana.
- Oosthuizen, D. 1 Julie 1990. Hofuitspraak ontstel versekeraars. Sake-Rapport.
- Outreville, J. F. March 1988. Whole-life insurance lapse rates and the emergency fund hypothesis. Insurance : Mathematics and Economics. Elsevier Publishers (North-Holland).
- Payne, A. 1994. Relationship marketing - Making customers count. Managing service quality. Vol 4 no 6. MCB University. Bedfordshire.

- 368 -

- Pillsbury, D. H. January, 1993. Going the extra mile is the hallmark of our first agent of the month. Insurance Sales; Life & Health.
- Pond, J. D. November 1989. Managing your money. Management accounting. Volume 71; Issue 5.
- Rabjohns, R. October, 1993. The sacred six. Vitae. Vitae Insurance Publishers (Pty) Ltd. Highlands North.
- Reichheld, F. F. & Sasser, W. E. September-October 1990. Zero defections : Quality comes to services. Harvard Business Review.
- Saenger, B. W. July 1990. Pre-Licensing, continuing education : It's a whole new world out there ! Insurance Sales.
- Scheel, D. L. October 1987. The road to profits is paved with policies that stay on the book. Market Facts.
- Scheffler, W. June 10-16, 1993. A winning edge : Sanlam's regional structures bring service closer to the client. Finance Week.
- Schmidt, B. 10 November 1993. Net 6% van mense wat aftree is nou finansiëel onafhanklik, sê Ou Mutual. Beeld ; Sake-Beeld.
- Schwartz, M. March 18, 1991. Agent retention still the bane of life insurers. National Underwriter.
- Smith, D. September 1994. Equivalence of reward does exist. Cover. Redhill Publishers. Sandton.
- Smith, L. February 13, 1994. For sound financial advice turn to an ethical professional. Sunday Times, Business Times.
- Solie, July 2, 1991. Avoiding large-case underwriting disasters. National Underwriter.
- Stacey, R. 1994. How not to do relationship marketing. Direct marketing. February 1994.
- Stern, L. J. October, 1989. 1988 Lapse ratios on ordinary policies. Bests Review. (Life and Health).
- Stern, L. J. November, 1990. 1989 Lapse ratios on ordinary policies. Bests Review. (Life and Health).
- Steward, J. July 21-27, 1994. Warts and all. New legislation will demand greater disclosure in financial services product marketing. Finance Week.
- Steward, J. August 18-24, 1994. Consumer pays. Finance Week.
- Steyn, P. 21 September 1990. Die rol van die LOA. Finansies & Tegniek.
- Steyn, P. 19 Mei 1989. "Versekerers is nie altyd onskuldig" Finansies & Tegniek.
- Stitt, D. M. November 1991. Client sales and services. Insurance Sales.

- 369 -

- Stowell, D. M. October 1989. Quality in the marketing process.
Quality Process; Volume 20, Issue 10.
- The Editor. July 4, 1993. Ten ways to avoid investment cowboys.
Star, Sunday Money.
- The Editor. August 8, 1993. Domino effect of the unhappy customer.
Sunday Money.
- The Editor. November 21, 1993. If the salesman cries, then throw him
out. Sunday Money.
- The Editor. October 10, 1993. Bad brokers should run for cover.
Sunday Money.
- Tulin, S. B. May 1989. Will your company still be here ? Life
Association News.
- Van den Heever, J. P. Junie 1993. Opmerkings oor individue se
deposito's en lenings by banke. Reserwe Bank. Pretoria.
- Van der Stadt, M. 11 Junie 1990. Polis se waarde verminder dan !
Beeld.
- Van der Stadt, M. 26 Maart 1990. Probleem met Polis: Vrou R11 000
ryker. Beeld.
- Van Niekerk, M. 12 Desember 1993. Behoeftes moet jou beleggings
bepaal. Rapport, Sake-Rapport
- Van Rensburg, I. 27 Mei 1992. Afkopings en vervallings bring 'n groot
verlies vir versekeringsbedryf mee. Burger (Bron : Sanlam).
- Van Zyl, F. H. 1987. Die beskerming van die belegger in langtermyn-
versekering. Tydskrif vir die Hedendaagse Romeins-Hollandse Reg;
Band 50.
- Valentine, S. 17 Augustus 1992. SA se polisbeëindigings was in '90
bra beroerd. Sake-Beeld.
- Vermeulen, A. March 11, 1994. Liberty, LOA dispute expected to be
resolved. Business Day.
- Visser, C. 1993. Warranties in insurance policies. Juta's Business
Law; Volume 1 no 3. Juta & Co. Kenwyn.
- Visser, C. 1994. Misrepresentations in insurance applications.
Juta's Business Law; Volume 2 no 4. Juta & Co. Kenwyn.
- Visser, P. J. 1991. Die verhouding tussen onregmatigheid en skade.
Tydskrif vir die Hedendaagse Romeinse-Hollandse Reg.
Butterworths. Durban.
- Volschenk, C. 21 Junie 1993. Aftreebeplanners doen afstand van
kommissie. Sake-Beeld.
- Volschenk, C. 9 Maart 1994. Versekeraar se lidmaatskap van die LOA is
in gevaar. Beeld : Sake-beeld.
- Ward, J. H. September 1986. The agent as estate planner. Life
Association News.

- 370 -

- Wellborn, J. M. September 1988. The compensation quandary. Best's Review.
- Whitehead, T. September 1993. Ethics a top priority for IBC president. Cover. Redhill Publishers. Sandton.
- Wolfkill, K. April 1991. The balanced financial plan. Insurance Sales. The Rough Notes Company. Indiana.
- Woodward, A. B. July 18, 1988. Every agent has capacity to be a successful planner. National Underwriter.
- Wright, K. W. February 1988. Mission : Policyholder rescue. Best's Review.
- Yellen, P. September 1993. People don't buy life assurance - they buy what it does ! Insurance Sales. The Rough Notes Company. Indiana.
- Zinkewicz, P. November 1992. Full services Financial planning; opportunities and pitfalls. Insurance Sales. The Rough Notes Company. Indiana.

5. VERSLAE EN NAVORSING

- Butcher, D. 1994. The challanges of a client focus strategy. Presentation : Life Insurance Markerting and Research Association (Europe).
- Cilliers, P. February 8, 1995. Selection and Training of Intermediaries in a Changing Environment. Presentation : Long-term assurance conference.
- Du Toit, A. P. T. 1992. Bevolkingsensus 1991 : Ekonomiese eienskappe van die bevolking. Sentrale Statistiekdiens. Pretoria.
- Ehmke, G. February 8, 1995. Training and qualification of intermediaries. Presentation : Long-term life assurance conference.
- Hess, T. 1992. World insurance in 1992 : Accelerating worldwide growth - a positive rate of growth in all regions. Swiss-South Africa Company Limited. Johannesburg.
- Jacobs, A. S. 1992. The promotion of equal competition for funds in financial markets in South Africa.
- Kellerman, A. M. Maart 1993. Personeelomset onder bemarkers : 'n Organisasie diagnose. Navorsing vir Sanlam gedoen.
- Kotze, G. P. C. 1986. Die Ombudsman vir Lewensversekering : Jaarverslag 1986. Kaapstad.
- Kotze, G. P. C. 1987. Die Ombudsman vir Lewensversekering : Jaarverslag 1987. Kaapstad.
- Kotze, G. P. C. 1988. Die Ombudsman vir Lewensversekering : Jaarverslag 1988. Kaapstad.

- Kotze, G. P. C., 1989. Die Ombudsman vir Lewensversekering : Jaarverslag 1989. Kaapstad.
- Kotze, G. P. C., 1990. Die Ombudsman vir Lewensversekering : Jaarverslag 1990. Kaapstad.
- Kotze, G. P. C., 1991. Die Ombudsman vir Lewensversekering : Jaarverslag 1991. Kaapstad.
- Kotze, G. P. C., 1992. Die Ombudsman vir Lewensversekering : Jaarverslag 1992. Kaapstad.
- Kotze, G. P. C., 1993. Die Ombudsman vir Lewensversekering : Jaarverslag 1993. Kaapstad.
- LOA-Navorsing. 1995 : March 1995. Project Disclosure (Prepared for LOA). Research Surveys. Cape Town.
- Mackenzie, M. 10 Mei 1988. Ondersoek na die uitdienstredings van verskillende versekeraars. Bron : Sanlam.
- Marx, G. L. February 8, 1995. Steps to minimise lapses and surrenders. Presentation : Conference on Long-term assurance.
- M & G Report. 1994. Business retention : Solving a persistent problem. Mercantile & General Reinsurance.
- Rudman, G. E. 21 April 1994. Probleme in die Australiese bedryf. Sanlam.
- Suid-Afrikaanse Reserwebank. Junie 1994. Kwartaalblad No. 192.
- Swiss Re. 1993. Banks marketing life assurance. Swiss Re-insurance. Europe.

6. DIVERSE INLIGTING

- ABSA : Broker employment agreement.
- Etiese kode : Versekeringsmakelaarsraad.
- Financial Life Underwriting Manual : Victory International Re-insurers.
- Financial Underwriting: Muncher Ruck : Munich Re.
- Financial Underwriting of Life Risks : Mercantile and General Re-insurers.
- Grondwet : Die Lewensversekeringsverteenwoordigersvereniging van Suid Afrika.
- Ilpa. Opleidingshandleidings. Beleggings / Aftrede / Sakeversekering en Boedelbeplanning.
- LIAM 1993, Guidelines to control operating costs of life insurance business. Malaysia.
- LOA. 1993. Introduction and the Intermediaries' agreement. South Africa.

- 372 -

Australian Circular 1994 : February 23, 1994. Personal Life Assurance.
Product of disclosure requirements of the Australian insurance & superannuation commission. Circulars 304 & 305.

Insurance ("Act") Disclosure Februarie 1995 : Registrar of Insurance.
Insurance Act, 1943 ("Act") : Disclosure. South Africa.

Reglement betreffende die werksaamhede en bevoegdheid van die Ombudsman vir Lewensversekering.

Sanlam. 1995. Bemarkingshandleiding.

Sanlam. 1995. Diens- en kommissiekontrak met verteenwoordiger.

Sanlam. 1995. Makelaarskontrak.

Sanlam. 1988. Ondersoek na die redes vir uitdienstredings.

Sanlam. 1995. Polis- en byvoordele kontrak.

Sanlam. 1993. Regskonsultante Handleiding : 1993.

Sanlam. 1995. Tariefboek en produkgyd.

Sanlam. 1991. Versekering in Suid-Afrika gedurende die 1990's : 'n Delphi Studie.

Sanlam. 1995. Versekeringsaansoekvorms vir verteenwoordigers en makelaars.

Sanlam. 1979 - 1993, Registrateur van Versekering se statistiek.

SIB Rules. 1994. Securities and Investments Board. The Financial Services (Conduct of business) (Product and Commission Disclosure) (Amendment) Rules 1994. England.

Singapore Notice 1992 : Disclosure guidelines for Life insurance products. Monetary Authority of Singapore. January 6, 1994.

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

1996

P J VAN DER WALT

368.32
VAN DER
WALT