QUESTION NO 1501

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 5 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 26/2008)
Date reply submitted: 21 October 2008
Mr M Waters (DA) to ask the Minister of Safety and Security:

(1)
Whether he has been informed that the offices currently occupied by the Fire-arm Registration Centre in Kempton Park fall short of the safety standards prescribed by the Occupational Health and Safety Act, Act 85 of 1993; if so, (a) which requirements and conditions are not met and (b) by which date will they be met;

(2)
whether the SA Police Service will be moved to other offices; if not, what is the position in this regard; if so, (a) when and (b) who will be responsible for ensuring that they are moved?

NW2218E

REPLY:
(1)
The National Commissioner, as the Accounting Officer of the South African Police Service, is informed of significant findings made during inspections conducted at police premises, including the Firearm Registration Centre in Kempton Park.

(1)(a)
Some of the requirements that were not met in terms of the regulation 27 are as follows:

· Lack of fire-fighting equipment

· Insufficient signage indicating escape routes

· Evacuation plans

Non-compliance with regulation 6 (housekeeping matters) were:

· Insufficient office space

· The floors, walkways and walls not demarcated in terms of the Occupational Health and Safety legislation and South African National Standards (SANS) requirements.

Non-compliance with regulation 9 (fire precautions and means of egress)

· No emergency keys to unlock emergency doors in case of fire.

(1)(b)
Within the next three months.

(2)
The situation at present does not warrant such action; however, the notice was issued to ensure that matters of non-compliance are addressed. In this instance a comprehensive action plan has been developed to address these matters, and it will be carried out within the next three months.

QUESTION 1504

Ms F I Chohan (ANC) to ask the Minister for Public Enterprises:

How many SA Airways technicians employed to service and maintain aircraft fall into the categories of (a) 0-3 years’, (b) 3-7 years’, (c) 7-10 years’ and (d) 10-15years’ experience and more? NW2246E

Reply:

(a-d) The table below indicates the number of South African Airways Technicians (SAA/SAAT) employed to service and who maintain aircraft in the different categories.

	Category
	Number of technicians

	0 – 3 yrs in service

	162

	3 - 7 yrs in service

	287

	 7– 10 yrs in service

	217

	10 – 15 yrs in service

	132

	And more than 15 yrs in service

	661

	Total
	1459

QUESTION 1505

Ms F I Chohan (ANC) to ask the Minister for Public Enterprises:

How many of the 725 SAAirways pilots fall into the categories of (a) 0-3 years’, (b) 3-7 years’, (c) 7-10 years’ and (d) 10-15 years’ experience and more? NW2247E

Reply:

(a-d) South African Airways (SAA) has 777 pilots not 725 as referred to in the question above.

The table below indicates the number of South African Airways (SAA) pilots in the different categories.

	Category
	Number of pilots

	0 – 3 yrs in service

	117

	3 - 7 yrs in service

	145

	 7– 10 yrs in service

	85

	10 – 15 yrs in service

	114

	And more than 15 yrs in service

	316

	Total
	777

QUESTION NO. 1507

INTERNAL QUESTION PAPER NO 26 of 2008

DATE OF PUBLICATION: 5 September 2008

Mr I F Julies (DA) to ask the Minister of Environmental Affairs and Tourism:

With reference to his reply to Question 1128 on 16 July 2008, (a) who conducts the aerial surveys of seal populations, (b) when was the last survey done and (c) how often are surveys done?

NW2249E

MR I F JULIES (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1507.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(a) Scientists from the Department.

(b) December 2007

(c) In South Africa aerial surveys are undertaken every year. Aerial surveys in countries outside SA are undertaken every third year by the Department in co-operation with Scientists from Namibia and Angola. A full survey is due this year in December 2008.

QUESTION NO 1508

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 5 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 26/2008)
Date reply submitted: 21 October 2008
Mr L B Labuschagne (DA) to ask the Minister of Safety and Security:

(1)
Whether the SA Police Service no longer furnish crime statistics to various Community Policing Fora or crime combating fora; if not, why not; if so, how does this impact on the (a) purpose and (b) functioning of these fora;

(2)
whether members of such fora are briefed on the crime situation in the relevant sector and/or community; if not, why not; if so, what are the relevant details;

(3)
whether he will furnish unaudited statistics for the confidential use and planning of such fora; if not, why not; if so, what are the relevant details?

NW2250E

REPLY:
(1)
For the past five years at least, the Minister for Safety and Security’s policy has been very clear that station commissioners should, as often as necessary, inform the community about developing trends without referring to statistics. Details of emerging new crime trends, increases and decreases in specific crime trends, areas where crime is rife (“hot spots”), peak times during which crime is committed, as well as modi operandi, should be provided. This needs to be done to enable the public to participate in preventing crime because they are more aware of it. Clearly, the CPFs are the partners of the South African Police Service in conveying this information to the public. Paragraphs (3.1) and (3.2) of the Minister’s Directive dated 26 May 2003 read as follows:

(3.1)
“In cases where stations and/or areas do operational planning in cooperation with partners (e.g. CPFs, neighbourhood watches, the SANDF, etc.) operational statistics shall also be utilized circumspectly for planning purposes. These statistics should, however, never be released outside the limits of the partnership prior to verification.”

(3.2)
“The prerogative of the Station, Area, Provincial or National Commissioners’ to keep the public informed regarding threats/operations or other matters, without referring to statistics, are not infringed”.

(2)
Members of community police forums are briefed on the crime situation in their area (station or sector) at their regular meetings. Briefings are conducted with due regard to participation at the meeting and the purpose of the information provided.

(3)
No. The reasons for this stays the same, namely:

(3.1)
Crime figures (N=values) for specific crimes for specific stations/areas over relatively short periods are so low that percentage increases/decreases can be very misleading.

In Table 1, a few examples of monthly averages (N=values) for crimes at each station are given. Table 1 contains the monthly averages for cases of murder, aggravated robbery, house robbery and housebreaking (residential) for the stations ranked one, ten and twenty
 for each of the four crimes and the stations where 50% and 80% of the specific crimes respectively, had accumulated.

From this table, it should be quite clear that, even if the figures are used for the station which is ranked tenth for the four crimes given in Table 1, the average monthly figures are so low that even the addition or subtraction of a few cases will be misleading. At the station ranked tenth for cases of murder, namely Plessislaer, ten murders a month were reported. If a man decides to kill his family (4 people) and then himself, the figure of ten will rise to 14 for that month, which is a 40% increase. If a similar comparison is made for Taung, the figure of 1 will increase to 5 (which is an increase of 400%). If 15 house robberies were to be committed in Brooklyn by a certain gang every month, and a new gang starts operating in that area and ten additional robberies were to be committed, it will be an increase of 66,7%.

(3.2)
From experience in the late 1990s, the South African Police Service has learnt that, if statistics at that level are issued regularly to the public
 operational analysis is compromised. Members of the former Crime Information Analysis Centre (CIAC), now the Crime Intelligence Office (CIO), would be so busy responding to these enquiries that they would be unable to focus on their real objective, namely to do an operational analysis of crime information (including crime statistics). Over the past decade, crime statistics have become more politicized than ever and the public more fixated on crime statistics. If crime statistics are issued at shorter intervals at station level, the demand for releasing these statistics would be even higher then in the late 1990s.

(3.3)
The official statistics on the Business Intelligence System and GIS that the CIO analysed at station level have not yet been released. However, interim statistics are available online hourly. There might be differences, albeit small, between these statistics and the official Crime Management Information System (CMIS) figures contained in reports of the South African Police Service’s reports. These reports are also issued at station level on the Service’s website, www.saps.gov.za.

The BI and GIS are linked to the Crime Administration System (CAS) which is updated as soon as new information is received. Once a month (on the 15th day of each month) statistics on the operational systems are downloaded onto the CMI.
 In the past, the crime statistics of the South African Police Service were released by the Minister for Safety and Security annually, but have now - since 2007 - been released every six months. These statistics are also available on the website of the South African Police Service.

If non-validated operational crime statistics were to be provided to the public at station level and the statistics are then later checked, verified and released on the website, it could lead to minor/insignificant differences being blown out of all proportion. This happened regularly in the media in the late 1990s.

A FEW EXAMPLES OF AVERAGE MONTHLY N=VALUES PER CRIME PER STATION
	Type of crime
	Number one station
	Number ten station
	Number twenty station
	50% station
	80% station
	

	Murder
	Nyanga (WC)

	Plessislaer (KZN)

	Duncanvillage (EC)

	Vulindlela (EC)

	Taung (NW)

	738 other stations with fewer murders a month than Taung

	
	24
	10
	8
	3
	1
	

	Aggravated robbery
	Durban Central (KZN)

	Pinetown (KZN)

	Temba (NW)

	Parkview (GP)

	Seshego (LIM)

	892 other stations with fewer aggravated robberies a month than Seshego

	
	223
	91
	68
	36

	13
	

	House robbery
	Sandton (GP)

	Brooklyn (GP)

	Kanyamazane (MP)

	Verulam (KZN)

	Lingelethu West

(WP)
	958 other stations with fewer house robberies a month than Lingelethu West

	
	31
	15
	10
	5
	2
	

	Housebreaking (Residential)
	Mitchells Plain (WC)

	Garsfontein (GP)

	Parkweg (FS)

	Carletonville (GP)

	Phalaborwa (LIM)

	715 other residential stations with fewer incidents of house-breaking

	
	189
	106
	86
	39
	16
	

Signed (paragraph 2)
QUESTION 1509

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER: 05/09/ 2008

(INTERNAL QUESTION PAPER 26-2008)

Mr LB Labuschagne (DA) to ask the Minister of Education:

Whether any consideration has been given to revising the current quintile system of funding schools by basing it on the composition of the learner body rather than the geographic location of a school; if not; why not; if so what are the relevant details?

NW 2251E

REPLY:

Yes, I have asked my department to review the current quintile system for school funding. The current quintile system, introduced in 2006, requires provinces to assign each school a poverty score based on the relative poverty of the community in which each school is located. Provinces then assign each school to a quintile according to a national poverty distribution table, so that poor schools in different provinces receive equal school allocations. However, the Head of Department in each province has the discretion to adjust the quintile ranking of a school. The departmental review will include consultations with all stakeholders before we release any proposals for public comment.

Question 1510

Mr L B Labuschagne (DA) to ask the Minister of Trade and Industry:

Whether any steps are being taken to strengthen the distribution agencies of the National Lottery Trust Fund; if not, why not; if so, what steps?NW2252E

Response:

The dti is aware of the challenges experienced by distributing agencies. The dti intends to address these challenges as part of reviewing the functioning of the National Lottery, including the review of the National Lottery Act in the near future.

QUESTION NO 1512
DATE REPLY SUBMITTED: MONDAY, 22 SEPTEMBER 2008

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: FRIDAY, 05 SEPTEMBER 2008 (INTERNAL QUESTION PAPER NO 26 – 2008)

Dr P J Rabie (DA) asked the Minister of Transport:

(1)
How many airline companies have been registered to transport passengers and air freight;

(2)
whether civil aviation has adequate capacity to see to it that these airline
companies apply sufficient oversight and maintenance at internationally accepted
standards; if not, what is the position in this regard; if so, what are the relevant
details?

NW2254E

REPLY:

The Minister of Transport:

(1)
There are currently 55 South African Air Operator Certificate holders authorised under Part 121 of the South African Civil Aviation Regulations to operate large aeroplanes engaged in commercial air transport operations (domestic and international).

(2)
Yes, the South African Civil Aviation Authority (SACAA) has adequate capacity to conduct safety oversight on these operators, and is indeed conducting the required oversight, in accordance with the standards set by the International Civil Aviation Organisation and South African legislation.
Question 1513

Dr P J Rabie (DA) to ask the Minister of Trade and Industry:

Whether he will release the final report on a certain company (Corpcapital) to the public; if not, why not; if so, (a) when and (b) what are the further relevant details?NW2255E

Response:

In terms of the Companies Act, 1973 (No 61 of 1973) (“the Act”) there is no specific action prescribed with regard to the printing and publishing of reports such as in the case of the investigation into the affairs of the Corpcapital Group of Companies. The preferred approached is that approval should only be given for the printing and publishing of such reports if there is information in the report that is deemed necessary to divulge in the public interest.

In line with Section 261 of the Act, copies of the Inspector’s Report on the affairs of the Corpcapital Group of Companies were furnished to the company and the person who requested the investigation. Copies of the Report were also forwarded to the South Africa Reserve Bank and the South African Revenue Service as per the Inspector’s recommendation. In terms of the Act, any person who is a member of the company or of any other body corporate dealt with in the report or whose interests as a creditor appear to be affected and who request a copy of the report, can be provided with a copy of the report at the prescribed fee. No such request has as yet been received in respect of the Report on the Corpcapital Group of Companies.

Available information therefore does not indicate the need for the release of the Report on the Corpcapital Group of Companies to the broader public.
Question No. 1515
NATIONAL ASSEMBLY INTERNAL QUESTION PAPER

QUESTIONS FOR WRITTEN REPLY

Response by Hon. Buyelwa Sonjica. Minister of Minerals and Energy. To Adv HC Schmidt's
Parliamentarv Question No. 1515
A. Question:

Following recent allegations that PetroSA signed oil deals with associates of Mugabe,(sic) whether the Minister can indicate (a) when was the deal between Middle East South Africa Energy (MESA) and PetroSA entered into; (b) what the specific terms 0 the deal were; if not, why not; if so, what are the relevant details in each case; (c) whether PetroSA was aware of the UN Final Report by the Panel of Experts on the Illegal Exploration of Natural Resources and other forms of Wealth of the Democratic Republic of the Congo; if not, why not?

B. Response:

a) The agreement was signed by both parties on 17 June 2004 – effective for two years, commencing on 1 August 2004.

b) The agreement stipulates that MESA will supply condensate as a feedstock for the Mossel Bay Refinery at price that are dependent on the grade of condensate that would have been supplied to PetroSA.

(c) No. But at any rate, the report did not specifically mention DRC or MESA.

BACKGROUND

After the aforesaid condensate deal, MESA subsequently successfully bid for other spot deals for Reformate, amongst others, all of which had nothing to do with DRC.

Recent News

On 24th August 2008 the Sunday Times newspaper published a story in its business section that insinuates that PetroSA knowingly "dished out oil deals" to a consortium partly owned by foreign businessmen accused of being fronts for Zimbabwean President Robert Mugabe.

PetroSA then placed it on record that in 2004 they concluded a tender wherein MESA Energy, a majority-owned South African company, was contracted to supply them with gas condensate. At the time three separate South African companies owned 51% of MESA. A Mauritian-registered company Pegasus Energy (Ltd) owned the remaining 49%.

A forensic audit to verify the legal and BEE status of MESA was conducted in accordance with PetroSA's policies. The decision to award MESA Energy this highly competitive tender, was based on PetroSA's stringent selection criteria, which considered factors such as pricing, BEE participation levels, and the ability to introduce various condensate grades.

It is also true that in January 2008, PetroSA purchased a spot cargo of Reformate from MESA.

Throughout these transactions PetroSA has conducted itself with professional integrity, putting at the forefront the best interests of South Africa. At no time before or after the two deals, was PetroSA ever informed of any allegations of impropriety concerning MESA or any of its partners.

It is therefore mischievous of the Sunday Times to insinuate that PetroSA knowingly conducted business in defiance of United Nations resolutions or sanctions. A fact is that PetroSA, in good faith, concluded two deals with .

Mesa Energy. Both deals were conducted in full compliance with PetroSA's internal processes which are aligned with PFMA Act.

Possible link between the "UN Final Report by the Panel of Experts on the illegal Exploration of Natural Resources and other forms of Wealth of the Democratic Republic of the Congo" and MESA http://www .natural-resources.ora/minerals/law/docs/pdf/ N0262179.pd

Among the Government departments interviewed by the Panel of Experts was the Department of Minerals and Energy of South Africa (p.54 of the UN Final Report). However, no names of officials interviewed were provided.

The central focus of the Panel's work was gathering information about politically and economically powerful groups involved in the exploitation activities / illegal exploration of natural resources and other forms of wealth of the Democratic Republic of the Congo (DRC), which are often highly criminalized. The UN Report's main focus is on the micro conflicts that have been provoked by the DRC civil war that have resulted in some groups, politically connected persons and high-ranking government officials from states involved in the conflict criminally exploiting the situation for self enrichment.

The report then goes further to explain the modus operandi of the said groups but has no specific mention of MESA Energy.

The person posing the questions seems to be of the opinion that there is a link between MESA (shareholders or individuals within MESA) and the entities alleged to be involved in the illegal dealings in DRC (from a Zimbabwe front) as shown in the extracts of the Report below. Unfortunately, a detailed investigation could not be conducted to prove beyond reasonable doubt that there is no such link.

Extracts from the Report that could be relevant to the questions posed are as follows:

"12. The regional conflict that drew the armies of seven African States into the Democratic Republic of the Congo has diminished in intensity, but the overlapping micro conflicts that it provoked continue. These conflicts are fought over minerals, farm produce, land and even tax revenues. Criminal groups linked to the armies of Rwanda, Uganda and Zimbabwe and the Government of the Democratic Republic of the Congo have benefited from the micro conflicts. Those groups will not disband voluntarily even as the foreign military forces continue their withdrawals. They have built up a self-financing war economy centred on mineral exploitation.

13. Facilitated by South Africa and Angola, the Pretoria and Luanda Agreements have prompted the recent troop withdrawals from the eastern Democratic Republic of the Congo. Welcome as they may be, these withdrawals are unlikely to alter the determination of Rwanda and Zimbabwe, and Ugandan individuals, to exercise economic control over portions of the Democratic Republic of the Congo. The departure of their forces will do little to reduce economic control, or the means of achieving it, since the use of national armies is only one among many means for exercising it. All three countries have anticipated the day when pressure from the international community would make it impossible to maintain large forces in the Democratic Republic of the Congo. The Governments of Rwanda and Zimbabwe, as well as powerful individuals in Uganda, have adopted other strategies for maintaining the mechanisms for revenue generation, many of which involve criminal activities, once their troops have departed.

17. Although troops of the Zimbabwe Defence Forces have been a major guarantor of the security of the Government of the Democratic Republic of the Congo against regional rivals, its senior officers have enriched themselves from the country's mineral assets under the pretext of arrangements set up to repay Zimbabwe for military services. Now ZDF is establishing new companies and contractual arrangements to defend its economic interests in the longer term should there be a complete withdrawal of ZDF troops. New trade and service agreements were signed between the Democratic Republic of the Congo and Zimbabwe just prior to the announced withdrawal of ZDF troops from the diamond centre of Mbuji Mayi late in August 2002.

18. Towards the end of its mandate, the Panel received a copy of a memorandum dated August 2002 from the Defence Minister, Sidney Sekeramayi, to President Robert Mugabe, proposing that a joint Zimbabwe-Democratic Republic of the Congo company be set up in Mauritius to disguise the continuing economic interests of ZDF in the Democratic Republic of the Congo. The memorandum states: "Your Excellency would be aware of the wave of negative publicity and criticism that the DRC-Zimbabwe joint ventures have attracted, which tends to inform the current United Nations Panel investigations into our commercial activities." It also refers to plans to set up a private Zimbabwean military company to guard Zimbabwe's economic investments in the Democratic Republic of the Congo after the planned withdrawal of ZDF troops. It states that this company was formed to operate alongside a new military company owned by the Democratic Republic of the Congo.

19. At the same time, local militias and local politicians have supplemented the role that State armies previously played in ensuring access to and control of valuable resources and diverting State revenue. The 'looting that was previously conducted by the armies themselves has been replaced with organized systems of embezzlement, tax fraud, extortion, the use of stock options as kickbacks and diversion of State funds conducted by groups that closely resemble criminal organizations.

20. Such activities have become increasingly prominent in the techniques of exploitation in the Democratic Republic of the Congo. The Panel has identified three distinct groups engaged in activities in three different areas and refers to them as elite networks. These elite networks have control over a range of commercial activities involving the exploitation of natural resources, diversion of taxes and other revenue generation activities in the three separate areas controlled by the Government of the' Democratic Republic of the Congo, Rwanda and Uganda, respectively."

22. The elite network of Congolese and Zimbabwean political, military and commercial interests seeks to maintain its grip on the main mineral resources - diamonds, cobalt, copper, germanium - of the Government-controlled area. This network has transferred ownership of at least US$ 5 billion of assets from the State mining sector to private companies under its control in the past three years with no compensation or benefit for the State treasury of the Democratic Republic of the Congo.

23. This network benefits from instability in the Democratic Republic of the Congo. Its representatives in the Kinshasa Government and the Zimbabwe Defence Forces have fuelled instability by supporting armed groups opposing Rwanda and Burundi.

24. Even if present moves towards peace lead to a complete withdrawal of Zimbabwean forces, the network's grip on the richest mineral assets of the Democratic Republic of the Congo and related businesses will remain.

Zimbabwe's political-military elite signed six major trade and service agreements in August 2002 with the Government of the Democratic Republic of the Congo. Reliable sources have told the Panel about plans to set up new holding companies to disguise the continuing ZDF commercial operations in the Democratic Republic of the Congo and a ZDF-controlled private military company to be deployed in the country to guard those assets

27. The key strategist for the Zimbabwean branch of the elite network is the Speaker of the Parliament and former National Security Minister, Emmerson Dambudzo Mnangagwa. Mr. Mnangagwa has won strong support from senior military and intelligence officers for an aggressive policy in the Democratic Republic of the Congo. His key ally is a Commander of ZDF and Executive Chairman of COSLEG, General Vitalis Musunga Gava Zvinavashe. The General and his family have been involved in diamond trading and supply contracts in the Democratic Republic of the Congo. A long-time ally of President Mugabe, Air Marshal Perence Shiri, has been involved in military procurement and organizing air support for the pro- Kinshasa armed groups fighting in the eastern Democratic Republic of the Congo. He is also part of the inner circle of ZDF diamond traders who have turned Harare into a significant illicit diamond-trading centre.

28. Other prominent Zimbabwean members of the network include Brigadier General Sibusiso Busi Moyo, who is Director General of COSLEG. Brigadier Moyo advised both Tremalt and Oryx Natural Resources, which represented covert Zimbabwean military financial interests in negotiations with State mining companies of the Democratic Republic of the Congo. Air Commodore Mike Tichafa Karakadzai is Deputy Secretary of COSLEG, directing policy and procurement. He played a key role in arranging the Tremalt cobalt and copper deal. Colonel Simpson Sikhulile Nyathi is Director of defence policy for COSLEG. The Minister of Defence and former Security Minister, Sidney Sekeramayi, coordinates with the military leadership and is a shareholder in COSLEG. The Panel has a copy of a letter from Mr. Sekeramayi thanking the Chief Executive of Oryx Natural Resources, Thamer Bin Said Ahmed AIShanfari, for his material and moral support during the parliamentary elections of 2000. Such contributions violate Zimbabwean law.

29. In June 2002, the Panel learned of a secret new ZDF diamond mining operation in Kalobo in Kasai Occidental run by Dube Associates. This company is linked, according to banking documents, through Colonel Tshinga Dube of Zimbabwe Defence Industries to the Ukrainian diamond and arms dealer Leonid Minim, who currently faces smuggling charges in Italy. The diamond mining operations have been conducted in great secrecy.

31. The techniques used by Mr. Forrest have since been replicated by Zimbabwean-backed entrepreneurs John Arnold Bredenkamp and Mr. AIShanfari. Mr. Bredenkamp, who has an estimated personal net worth of over $500 million, is experienced in setting up clandestine companies and sanctions-busting operations. Mr. AI-Shanfari has gained privileged access to the Government of the Democratic Republic of the Congo and its diamond concessions in exchange for raising capital from some powerful entrepreneurs in the Gulf such as Issa a/-Kawari who manages the fortune of the deposed Amir of Qatar. Also working with ZDF is a convicted criminal based in South Africa, Nico Shefer, who has arranged for Zimbabwean officers to be trained in diamond valuation in Johannesburg. Mr. Shefer's company, Tandan Holdings, has a 50 per cent stake in Thorntree Industries, a joint venture diamond-trading company with ZDF.

32. Zimbabwean Billy Rautenbach headed a joint venture cobalt-mining company and was Chief Executive of Gecamines from November 1998 to March 2000. Although stripped of his cobalt concessions in Katanga, Mr. Rautenbach told the Panel that the Government of the Democratic Republic of the Congo had offered his company, Ridgepointe International, mining rights to Gecamines concessions at Shinkolobwe, which include substantial deposits of uranium, copper and cobalt. Mr. Rautenbach's representatives said that any new agreement would be subject to the new mining code of the Democratic Republic of the Congo and any uranium mining operations would be open to inspections by the International Atomic Energy Agency."

QUESTION 1516

WRITTEN REPLY

 5 SEPTEMBER 2008

Mr AH Nel (DA) to ask the Minister of Public Works:

Whether she was in possession of any legal opinion which cast aspersions on the constitutionality of the Expropriation Bill [B16-2008], if so, why was it not made available to the Portfolio Committee on Public Works.

REPLY

The Department requested a legal opinion on the constitutionality of the Expropriation Bill from a Senior Counsel. The legal opinion received did not cast any aspersions on the constitutionality of the Expropriation Bill, but confirmed its constitutionality.

The Department is however aware that a Parliamentary Senior Legal Adviser, Ms Adhikari prepared a legal opinion which raised concerns about the constitutionality of the Expropriation Bill. The said legal opinion was prepared by an employee of Parliament for the Portfolio Committee on Public Works and it was therefore not incumbent on the Minister to ensure that such a legal opinion was made available to the Portfolio Committee.

QUESTION NUMBER 1520

Mr A C Steyn (DA) to ask the Minister of Housing:

(1)
Whether she has been informed of a letter being distributed in the name of a certain person (details furnished); if so,

(2)
whether she will make a statement on the matter?

Reply:

Please find the following statement that was issued by the MEC for Local Government and Housing: North West on 11 August 2008, responding to this matter.

“Confiscation of houses a hoax
11 August 2008

The North West Department of Developmental Local Government and Housing has dismissed the fraudulent declaration signed by a fictitious "Hon Richard Molefe" purportedly in his capacity as Minister for Local Government and Housing as a hoax.

The deceitful "declaration" dated 31 July 2008 is fraudulently written on the letterhead of the North West Provincial Legislature and circulated in Klerksdorp. It alleges that according to New Statue Law 34/217 of 2008, 5 000 houses and or townhouses to the value of between R1.2 million in Tlokwe, Matlosana and Rustenburg Local Municipalities are to be confiscated from white house owners and transferred to previously disadvantaged groups.

There is no Hon Richard Molefe in the North West Provincial Legislature, in the National Assembly, National Council, Council of Provinces and in other provincial legislatures throughout South Africa. The quoted Statue Law does not exist and the "declaration" is not even in the prescribed format or gazetted as required by law. The hoax is a dishonourable, mischievous product of desperate elements wishing to stir unnecessary anxiety, discontent and tension within the targeted communities.

In dismissing the circulated document as a hoax, the MEC for Developmental Local Government and Housing, Howard Yawa said. "The Department has no intention to confiscate any houses or townhouses or infringe on the rights of citizens to property. The hoax is a disingenuous farce that undermines our constitutional democracy."

The department urges any person with information as to the origin of the document or its distributors to report the matter to the police. Residents are also urged to be vigilant and demand identification from any person claiming to be an official executing the declaration and report the person to the police.”
QUESTION NO 1523
DATE REPLY SUBMITTED: MONDAY, 22 SEPTEMBER 2008

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: FRIDAY, 05 SEPTEMBER 2008 (INTERNAL QUESTION PAPER NO 26 – 2008)

Mr S B Farrow (DA) asked the Minister of Transport:

Whether new taxiways and the internal upgrading of the OR Tambo International Airport

are part of the Airports Company of South Africa’s (Acsa) master plan; if not, (a) with what Acsa plan do these upgrades comply and (b) what is the estimated expenditure incurred to date; if so, what are the relevant details?

NW2266E

REPLY:

The Minister of Transport:

All construction undertaken at Airports Company South Africa Limited (ACSA) airports are within approved plans. These include taxiways and the current upgrades as undertaken at O R Tambo International Airport. The current capital expenditure for the construction of infrastructure is as per the approved permission granted by the Regulating Committee for the Airports Company South Africa and Air Traffic and Navigation Services Company.
QUESTION NO 1524
DATE REPLY SUBMITTED: MONDAY, 22 SEPTEMBER 2008

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: FRIDAY, 05 SEPTEMBER 2008 (INTERNAL QUESTION PAPER NO 26 – 2008)

Mr S B Farrow (DA) asked the Minister of Transport:

Whether the Civil Aviation Authority has considered the Environmental Impact Assessment report for the proposed La Mercy International Airport with particular reference to Part 139 of the Civil Aviation regulations; if not, what steps have been taken to deal with noise levels and its effect on the surrounding areas; if so, (a) what are the findings of the investigations, (b) when does he expect the airport to be licenced and (c) what is the status of the airport in terms of (i) construction phase and (ii) expenditure to date?

NW2267E

REPLY:

The Minister of Transport:

Part 139 of the Civil Aviation Regulations calls for an environmental impact assessment to be performed and evidence of such to be presented to the South African Civil Aviation Authority (SACAA) as part of the application for a license. The SACAA has considered the environmental impact assessment as conducted and are fully satisfied with the contents thereof. The mandate for an environmental approval, however, remains with the Department of Environment Affairs and Tourism. The enforcement responsibility for zoning in terms of noise requirements is vested with the Local Authority, which participated in the intensive environmental assessment process undertaken by the Department of Environment Affairs and Tourism prior to the construction of the airport.

(a)

The Record of Decision issued for the environmental impact assessment contains the following record for noise and is reported as follows:-

1. The Airports Company South Africa Limited (ACSA) must adopt the International Civil Aviation Organisation’s (ICAO) balanced approach to aircraft noise management which includes reduction at source, land-use planning and noise abatement.

2. The South African noise standards must be adhered to as specified and contained in Annexure 16 to the Chicago Convention, Volume 1, in the South African Civil Aviation Technical Standards.

3. A permanent noise-system must be installed and maintained by ACSA as stated in the current Civil Aviation Regulations.

4. Recommendations made in the letter of the Department of Transport dated the 27th July 2007 must be adhered to.

(b) and (c) (i)

The progress on the construction and completion of the Airport is scheduled for April 2010, at which time the Airport would be ready to be licensed.
(c) (ii)

The expenditure incurred to date for the La Mercy development, inclusive of the Dube Trade Port project, as at the end of August 2008 is R2.580 billion.

QUESTION 1526

Mr E W Trent (DA) to ask the Minister for Public Enterprises:

(1)
Whether the arbitration between Transnet and a certain company (name furnished) over the ownership/lease of land in the Port Elizabeth harbour has been resolved; if not, what is the position in this regard; if so, (a) how much land is involved, (b) where is it situated and (c) how was it resolved;

(2)
whether Transnet or any of its subsidiaries will be adversely affected by the ruling; if not, what is the position in this regard; if so, (a) what will the impact be on the proposed moving of the ore-loading berth and petroleum tank farm out of the Port Elizabeth harbour and (b) what are the further relevant details? NW2269E

REPLY:

(1)
(a-c) The arbitration between Transnet Limited and referred company has been resolved and an award was made on 8 February 2008. Transnet was directed to sign an Agreement of Lease and a Deed of Alienation.

In terms of the lease agreement, the leased land is situated at Humewood, Port Elizabeth, being two portions of Erf 578, measuring 0,5387 hectares and 17,0774 hectares respectively.

The alienated land includes a portion of Erf 577 in Humewood, measuring 10,7189 hectares and Erf 1289 in Morton Bay (also in Port Elizabeth), measuring 4,6387 hectares.

(2)
(a-b) Neither Transnet nor its subsidiaries will be adversely affected by the ruling in terms of port operations as land use will be optimised for core operations.
QUESTION NO. 1531

INTERNAL QUESTION PAPER NO 26 of 2008

DATE OF PUBLICATION: 5 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

Whether her or his department will be the relevant competent authority to consider the Northgate development application in Kimberley; if not, what is the position in this regard; if so, what are the relevant details?

NW2276E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1531.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

The relevant competent authority to consider the environmental impact assessment application for the Northgate development in Kimberley is the Northern Cape Province’s Department of Tourism, Environment and Conservation (DTEC). DTEC is the relevant authority as this application does not trigger any of the requirements in section 24C of the National Environmental Management Act, 1998 (Act 107 of 1998), as amended, which would make it an issue of national competency.

In terms of section 41(1) of the Constitution, 1996, as amended, neither I, nor my department can summarily intervene in the affairs of the provinces or other national departments, which are autonomous in relation to the functional areas of competence entrusted to them by the Constitution.

QUESTION NO. 1532

INTERNAL QUESTION PAPER NO 26 of 2008

DATE OF PUBLICATION: 5 September 2008

Mr M J Ellis (DA) to ask the Minister of Environmental Affairs and Tourism:

With reference to his reply to Question 1202 on 28 August 2008, (a) who are the directors of Eurozulu as listed on the concession agreement, (b) what does this concession allow the managing entity to do and (c) when will the concession end?

NW2277E

MR M J ELLIS (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1532.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(a) The directors of EuroZulu are:

Xelile Jethro Mlambo

Ephraim Falinthenjwa Mfeka

Jeffrey Paul Asher-Wood.

(b) The concession allows the managing entity to operate turtle tours from Cape Vidal.

(c) The concession ends in March 2009.

1533:
Ms A M Dreyer (DA) to ask the Minister of Labour:

Whether his department has posted its employment equity report for 2007 on the department’s intranet; if not, (a) what are the reasons for the omission and (b) what is the position in this regard; if so, when?

NW2278E

 Minister of Labour replied:
 The Employment Equity report of the Department of Labour is on the Department’s intranet.

QUESTION 1536

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER 12/09/2008

(INTERNAL QESTION PAPER 27-2008)

MS C. Dudley (ACDP) to ask the Minister of Education:

(1)
Whether her Department has received queries or concerns from Grade 12 pupils regarding examination forms which they have been asked to sign which refer to “Senior Certificate without University Entrance”; if so what are the relevant details?

(2)(a)
 What are the relevant details regarding university entrance criteria which make it necessary to refer to “Senior Certificate without University Entrance” and;

2(b)(i)
what information is available that can be used to assist Grade 12 pupils and concerned parents; and (ii) how can this information be accessed?

REPLY

(1) The DoE has received no queries of this kind from grade 12 learners.

2 (a) In addition to satisfying the requirements for the National Senior Certificate (NSC) candidates must meet the following minimum requirements for admission to Higher Certificate, Diploma and Bachelor degrees offered at higher education institutions:

(i) Higher Certificate: a National Senior Certificate with a minimum of 30% in the language of learning and teaching of the Higher Education Institution as certified by Umalusi, the Council for General and Further Education and Training

Diploma: a National Senior Certificate with an achievement rating of 3 (Moderate Achievement, 40% - 49%), or better in four recognized NCS subjects excluding Life Orientation.

Bachelor’s Degree: a National Senior Certificate with an achievement rating of 4 (Adequate Achievement, 50% - 59%) or better in four subjects chosen from a NCS designated subject list.

(2) (b)(i) Provinces have publicised the National Senior Certificate qualification through circulars, posters and flyers and other media. Furthermore, Higher Education South Africa (HESA) published the “Guide to Entry Into Higher Education” 2007 version and the “Plan Your Future” summary guide on Higher Education (HE) admission requirements, translated into English, Afrikaans isiXhosa, Isis Zulu and Sesotho. All these documents have been distributed to schools, circuit districts/ regional and circuit offices.
(2) (b)(ii) Over and above the provincial circulars, flyers and posters and other media broadcasts, the information is also available on the Department of Education and National Information Service for Higher education (NiSHE) websites. This information is also available at all provincial offices, districts, circuits and schools.
The Matriculation Board website address is: www.hesa-enrol.ac.za
QUESTION NO 1537

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 5 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 26/2008)
Date reply submitted: 21 October 2008
Mr M H Hoosen (ID) to ask the Minister of Safety and Security:

How much methamphetamine (Tik) has been confiscated by the police in Cape Town in 2007 in each policing sector?

NW2283E

REPLY:
In 2007 the South African Police Service confiscated the following number of metamphetamine (Tik) units in the Cape Town Central precinct:

Sector 1
-
169

Sector 2
-
303

Sector 3
-
13

Sector 4
-
45

TOTAL
-
530

The above 530 confiscations represent units of Tik.

QUESTION NO: 1538

MR I E JENNER (ID) TO ASK THE MINISTER OF CORRECTIONAL SERVICES

(a) How many security breaches at Pretoria Central’s C-Max prison have been reported in 2007 up to the latest specified date for which information is available, (b) how many of these breaches have been deemed serious and (c) what are the relevant details of the serious security breaches?

 NW2284E

REPLY

(a) For the period 1 January 2007 to 5 September 2008, seven (7) incidents of security breaches were reported.

(b)
All breaches of security at a high security facility of this nature are regarded as serious by this Department and are investigated to determine possible security shortcomings and to implement corrective measures.

(c) Relevant details of reported serious security breaches at Pretoria C-Max Correctional Centre are as follows:

· On 2007/01/19 a sharpened object was confiscated from an awaiting trial detainee.

· On 2007/04/20 a hand cuff key was confiscated from a sentenced offender.

· On 2007/04/20 a table knife was confiscated from a sentenced offender.

· On 2007/07/05 dagga was confiscated from an awaiting trial detainee.

· On 2008/03/11 a Nokia cell phone was confiscated from an awaiting trial detainee.

· On 2008/08/25 a Nokia cell phone battery was confiscated from an awaiting trial detainee.

· On 2008/08/26 a Nokia cell phone and a sim card were discovered in the Correctional Centre.

QUESTION NO: 1539

NATIONAL ASSEMBLYINTERNAL QUESTION PAPER

QUESTIONS FOR WRITTEN REPLY

1539. Mr LW (I D) to ask the Minister of Minerals and Energy:

(1) Whether public participation processeswere conducted regarding the Government's decision to build new nuclear power plant stations; if not, why not if so, how many submissions were received from public;

(2) Whether her department has considered the submissions; if not, whynot; if so, what are relevant details?

RESPONSES:

(1) No, this is OPE and DEAT's responsibility.

QUESTION NO: 1541

MR I E JENNER (ID) TO ASK THE MINISTER OF CORRECTIONAL SERVICES

(a)
How many terminally ill prisoners are incarcerated, (b) how many of these prisoners are in (i) private hospitals, (ii) prison hospitals and (iii) prison cells and (c) how is the decision made as to where a terminally ill prisoner should be kept?

 NW2287E

REPLY

(a) One hundred and seventy (170) terminally ill inmates are incarcerated.

(b) (i) One (01) is in a private hospital.

 (ii) One hundred and fifteen (115) are in the Correctional Centre In-patient facilities.

 (iii) One (01) is in Correctional Centre cell, with the remaining total of fifty three (53) being in provincial hospitals.

(c)
The decision as to where a terminally ill inmate (patient) should be kept, involves collaboration between the professional nurses and the attending medical practitioners, taking into consideration the health status (clinical condition) of the inmate (patient). In other instances the medical practitioners and professional nurses treating the patient will take into account the type of care that the patient may require, the frequency of care that the patient must receive, and the availability of health resources.

In other instances the patients are referred for treatment in the provincial hospitals where they will be admitted, treated and later discharged back to the Correctional Centre with further indications on how they should be further cared for. Some of the patients referred to these public hospitals are not admitted as anticipated and as such they are then accommodated either in the Correctional Centre In-patient facilities or the single cells.

In other instances where a provincial hospital indicates that there is no capacity to admit the patient, then the patient will be referred to a private hospital for further management of his/her health condition.

QUESTION 1544
NATIONAL ASSEMBLY INTERNAL QUESTION PAPER

QUESTIONS FOR WRITTEN REPLY

1544. Mr L W Greyling (ID) to ask the Minister of Minerals and Energy:

(1) Whether her department is currently running a wind source atlas programme if so (a) when did the programme start and (b) when will a comprehensive wind atlas be available to the public'

(2) Whether there have been any delays in the programme; if so what were the reasons for the delays?

Response:

1 (a) Yes, the programme started in May 2008

(b) The 1stiteration of the wind atlas, covering coastal areas of the Northern Western and Eastern provinces is planned for November 2009. The final comprehensive version (reports, facts sheets, web site, and database) of the atlas is planned for the 3rdquarter of 2012.

2. No delays

QUESTION NO 1546

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 12 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 27/2008)
Date reply submitted: 21 October 2008
Ms D Kohler-Barnard (DA) to ask the Minister of Safety and Security:

(a) What is the current (i) size and (ii) composition of (aa) aircraft, (bb) helicopters, (cc) aircrew and (dd) ground crew of the SA Police Service Air Wing and (b) what are the future plans for the acquisition of unmanned aerial vehicles (UAVs)?

NW2290E

REPLY:
(a)(i)(aa) Crew plus 9 (ii) Cessna Souvereign X 1

 Crew plus 6

Beechjet

X
1

 Crew plus 6

Learjet 41

X
1

 Crew plus 5

King Air 90

X
1

 Crew plus 4

Cessna 402

X
1

 Crew plus 5

Pilatus Porter

X
9

 Crew plus 8

Pilatus PC 12

X
1

 (bb) Crew plus BK 117 X 2

 Crew plus 3

BO 105

X
13

 Crew plus 4

AS 350 B3 Squirrel

X
13

 Crew plus 2

MD 500

X
3

 (cc)
45

 (dd)
39

(b)
The SAPS is doing research with regard to the feasibility of UAVs in aerial policing. A decision about this matter will be made before the end of the 2008/2009 financial year.

QUESTION 1550

Ms A M Dreyer (DA) to ask the Minister of Labour:

(1)
Whether it is the practice for the Commission for Conciliation, Mediation and Arbitration (CCMA) to hold arbitration hearings without informing the employer of the date and time of such a hearing; if not, what is the position in this regard; if so, what are the relevant details;

(2)
whether the employer against whom a complaint has been laid is entitled to (a) be present and (b) present his/her case; if not, why not; if so, what are the relevant details;

(3)
whether there is a policy in place for having interpreters present at hearings to represent workers who are not fluent in English; if not, why not; if so, what are the relevant details?

THE MINISTER OF LABOUR REPLIED:

(1)
The Commission for Conciliation, Mediation and Arbitration (CCMA) is obliged to give both parties a minimum of 21days written notice to attend the arbitration hearing. If the employee or both the employee and employer fail to appear the dispute will be dismissed provided there has been proper notice. If the employer fails to appear the hearing proceeds provided there has been proper notice.

(2)
The employer must be present to present his/her case at an arbitration hearing and in terms of rule 25 of the CMMA there is a limited right of legal representation.

(3)
The CCMA dispute referral form provides for the applicant to indicate if an interpreter is required in any of the 11 official languages and there is also provision for an interpreter in a foreign language. The CCMA provides an interpreter at the hearing free of charge.

QUESTION 1554

INTERNAL QUESTION PAPER [NO 27-2008]

DATE OF PUBLICATION: 12 SEPTEMBER 2008

1554.
Mr A H Nel (DA) to ask the Minister for Agriculture and Land Affairs:

(1)
Whether the fires that were started on the commercial farmlands in KwaZulu-Natal which claimed 14 lives in the period 1 to 3 September 2008 had any relation to the land claims in that region; if not, what is the position in this regard; if so,

(2)
whether the matter has been investigated; if not, why not; if so, what are the relevant details;

(3)
whether anyone has been arrested in relation to starting these fires; if not, why not; if so, what are the relevant details?

 NW2299E

THE MINISTER FOR AGRICULTURE AND LAND AFFAIRS:

(1)
No. Although the fires affected some of the claimed farms, they were not related to the land claims in that region.

(2) and (3)
Fall away.

QUESTION 1555

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER 12/09/2008

(INTERNAL QESTION PAPER 27-2008)

Mrs D Van Der Walt (DA) to ask the Minister of Education:

(1) Whether any employees of the Education Labour Relations Council were found to have acted irregularly, resulting in fraudulent expenditure of R2 905 676, as identified by Auditor-General’s March 2008 report; if so, (a) how many and (b) what are their positions in the Council;

(2) Whether any legal action was taken against those employees; if not, why not; if so, what action?

NW2300E

REPLY:

(1) Yes, a forensic audit implicated two ELRC employees in fraud and bribery. They are a Senior Manager: Dispute Prevention and Resolution Services and a Dispute Resolution Case Management Administrator.

(2) The ELRC dismissed the senior manager on 2 August 2007 and the administrator resigned on 15 August 2007. The matter was handed to the police for investigation. The case number is Lyttelton 37/04/2008 and Captain Johann van Staden is the investigating officer. He has forwarded the matter to the National Prosecuting Authority, but no decision has yet been taken on prosecution.

1556.
Ms A M Dreyer (DA) to ask the Minister of Labour:

(1)
How many appeal cases (a) have been lodged at the Unemployment Insurance Fund (UIF) (i) in (aa) 2006 and (bb) 2007 and (ii) during the period 1 January 2008 up to the latest specified date for which information is available, (b) have been finalised in each year and (c) are still outstanding for each year;

(2)
what is the average period of time from lodging an appeal to finalising the case at the UIF?

1556.
 Minister of Labour replied:

(1)(a)(i)(aa)
There were 13 571 appeal cases that were lodged in 2006.

(1)(a)(i)(bb)
There were 13 816 appeal cases that were lodged in 2007.

(1)(a)(ii)
There were 8 811 appeal cases that were lodged from 01 January to 31 August 2008.

(1)(b)
Cases finalised in 2006 were 11 313, for 2007. 10 855 cases were finalised and 7 386 cases were finalised in 2008.

(1)(c)
There are no cases still outstanding for 2006 and 2007 and there are 1 425 cases outstanding for 2008.

(2)
The average time from lodging an appeal to finalising the case is two months.

1557.
Mrs D van der Walt (DA) to ask the Minister of Labour:

(1)
(a) What has been the Umsobomvu Youth Fund’s total allocated budget and (b)(i) how many unemployed youths were assisted or placed by the (UYF) and (ii) how many (aa) youths have been assisted to start businesses and (bb) of these businesses were sustained 12 months later;

(2)
whether there is any coordination between UYF’s activities and Sector Education and Training Authorities (Setas); if not, why not; if so, what are the relevant details?

NW2302E

 Minister of Labour replied: I am advised that:

1(a)
The Umsobomvu Youth Fund was established with a seed capital of R855 million during 2001 from the demutualisation fund. All its projects were subsequently funded from interest derived from this investment. During the 2007/08 financial year, it was allocated an amount of R400 million due to an increase in the projects and only R5 million during the 2008/09 financial year.
(b)(i)
Since inception a total of 2 329 520 youth and women were assisted through various programmes implemented by UYF.
(ii)
A total of 159 108 young entrepreneurs were assisted to start their own businesses since inception, of these 41 044 were still viable 12 months after establishment and in the process a total of 110 000 jobs were created.

2. Yes, there is coordination and partnerships between Umsobomvu Youth Fund and SETA related activities.

· The UYF skills programmes have been implemented in partnership with a number of SETAs.

· All technical training content offered to National Youth Service (NYS) project participants facilitated by the UYF are SETA accredited.

· Partnerships have been established with the following SETAs in implementing NYS Projects:

-CETA; HWSETA; LGWSETA; Bankseta; Energy Seta; FASSET; FIETA; ISETT; MERSETA; SASSETA; TETA; THETA; INSETA and MQA.

QUESTION 1558

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER 12/09/2008

(INTERNAL QUESTION PAPER 27-2008)

Mr GG Boinamo (DA) to ask the Minister of Education:

(1)
Whether any schools had not had their full complement of textbooks delivered to them by 30 June 2008; if so, (a)(i) which schools and (ii) which provinces and (b) what caused these shortages;

(2)
Whether any steps have been taken to (a) ensure all textbooks are delivered and (b) prevent the same problem from developing next year; if not, why not; if so, what steps in each case?

REPLY:
(1) Yes, by 30 June 2008 some high schools had not received all their textbooks. The DoE does not have a comprehensive audit of all these schools. However, between 50% and 75% of pupils in grades 10 and 11 had Mathematical Literacy and Mathematics textbooks, while 90% pupils in grade 12 had textbooks in a sample survey of 184 schools.

Mathematical Literacy

	Grade 10
	Grade 11
	Grade 12

	Enrolment
	NT*
	%
	Enrolment
	NT
	%
	Enrolment
	NT
	%

	15 628
	4 419
	28
	11 998
	2 853
	24
	8 859
	565
	6

*No Textbook

Mathematics

	Grade 10
	Grade 11
	Grade 12

	Enrolment
	NT*
	%
	Enrolment
	NT
	%
	Enrolment
	NT
	%

	19 914
	8 553
	43
	12 946
	3 624
	28
	10 647
	1 179
	11

*No Textbook

(2) The DoE interacts on a regular basis with publishers through the Publishers’ Association of South Africa (PASA) and the African Publishers’ Association (APA) and provinces. Provinces are responsible for textbook supply in their respective provinces.

For further particulars in answer to this part of the question, can I draw your attention to my answer to oral question 446 (13 November 2007). I attach it here for your convenience.

QUESTION 1561

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER: 12/09/2008

(INTERNAL QUESTION PAPER 27-2008)

Mrs D Van der Walt (DA) to ask the Minister of Education:

How many schools in each province did not have (a) sanitation, (b) water, (c) electricity, (d) science laboratories, (e) sports fields, (f) kitchen facilities for the preparations of meals as at the latest specified date for which information is available?

NW2306E

REPLY

(a) Sanitation

	Province
	Schools without sanitation facilities as at March 2007
	Projects completed by provincial depts. 2007/08
	Completed by DWAF 2007/08
	Projects planned for 2008/09

by provincial depts
	Planned by

DWAF 2008/09
	Planned by provincial depts. 2009/10
	Planned by DWAF 2009/10

	Eastern Cape
	579
	70
	19
	242
	115
	0
	442

	Free State
	95
	80
	38
	35
	75
	90
	28

	Gauteng
	6
	17
	0
	28
	28
	5
	46

	KwaZulu-Natal
	167
	321
	0
	200
	77
	200
	132

	Limpopo
	75
	81
	0
	34
	26
	186
	91

	Mpumalanga
	72
	80
	0
	21
	20
	71
	143

	North West
	73
	50
	0
	40
	15
	50
	53

	Northern Cape
	8
	27
	1
	7
	54
	25
	0

	Western Cape
	22
	0
	6
	3
	13
	0
	0

	Total
	1,097
	726
	64
	610
	423
	627
	935

Source: Department of Education’s National Education Infrastructure Management System (NEIMS), as assessed at 30 September 2007.

b) Water

	Province
	Schools without water facilities as at March 2007
	Projects completed by provincial depts. 2007/08
	Completed by DWAF 2007/08
	Projects planned for 2008/09

by provincial depts
	Planned by

DWAF 2008/09
	Planned by provincial depts. 2009/10
	Planned by DWAF 2009/10

	Eastern Cape
	1119
	102
	21
	60
	115
	0
	771

	Free State
	298
	44
	56
	54
	62
	90
	191

	Gauteng
	0
	17
	0
	28
	0
	5
	0

	KwaZulu-Natal
	607
	394
	0
	393
	239
	300
	408

	Limpopo
	350
	103
	0
	34
	58
	186
	257

	Mpumalanga
	140
	90
	10
	11
	33
	36
	206

	North West
	48
	5
	0
	50
	10
	50
	45

	Northern Cape
	6
	82
	
	41
	4
	95
	0

	Western Cape
	0
	0
	3
	3
	0
	0
	0

	Total
	2,568
	837
	90
	674
	521
	762
	1878

Source: Department of Education’s National Education Infrastructure Management System (NEIMS), as assessed at 30 September 2007.

(b) Electricity

	Province
	Schools without electricity supply as at March 2007
	Projects completed by provincial depts. 2007/08
	Completed by DME 2007/08
	Projects planned for 2008/09 by provincial depts
	Planned by DME 2008/09
	Planned by DME 2009/10

	Eastern Cape
	1,206
	101
	334
	240
	140
	391

	Free State
	270
	20
	30
	39
	51
	51

	Gauteng
	13
	2
	0
	28
	1
	0

	KwaZulu-Natal
	1,586
	80
	260
	1,139
	257
	0

	Limpopo
	323
	29
	182
	0
	118
	0

	Mpumalanga
	243
	1
	67
	110
	70
	

	North West
	93
	24
	11
	26
	32
	0

	Northern Cape
	23
	0
	3
	0
	15
	8

	Western Cape
	2
	8
	0
	5
	0
	0

	Total
	3,759
	265
	887
	1,587
	684
	450

Source: Department of Education’s National Education Infrastructure Management System (NEIMS), as assessed at 30 September 2007.

(c) Science laboratories

	Province
	Schools without laboratories

	Projects planned for 2008

	Eastern Cape
	2,862
	12

	Free State
	248
	9

	Gauteng
	188
	52

	KwaZulu-Natal
	1,540
	54

	Limpopo
	1,260
	4

	Mpumalanga
	526
	64

	North West
	485
	0

	Northern Cape
	126
	0

	Western Cape
	183
	0

	Total
	7,418
	195

Source: Department of Education’s National Education Infrastructure Management System (NEIMS), as assessed at 30 September 2007.

(d) Sports fields

	Province
	Schools without sport facilities

	Projects planned for 2008

	Eastern Cape
	394
	0

	Free State
	681
	0

	Gauteng
	293
	27

	KwaZulu-Natal
	1,870
	0

	Limpopo
	315
	0

	Mpumalanga
	112
	297

	North West
	128
	0

	Northern Cape
	115
	0

	Western Cape
	172
	0

	Total
	4,080
	324

Note: Sports facilities, for use by schools and communities, are provided for under the Municipal Infrastructure Grant to local government.

Source: Department of Education’s National Education Infrastructure Management System (NEIMS), as assessed at 30 September 2007.

(e) Kitchen facilities are only included for primary schools participating in the National School Nutrition programme, 191 projects are planned for 2008/09, made up of :

Free State
-
77

KwaZulu Natal -
50

Mpumalanga
-
64

Source: Department of Education’s National Education Infrastructure Management System (NEIMS), as assessed at 30 September 2007.

QUESTION NO. 1567

INTERNAL QUESTION PAPER NO 27 of 2008

DATE OF PUBLICATION: 12 September 2008

Mr M J Ellis (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
Whether the previous legal advisor (name furnished) of the SA Weather Service (SAWS) has followed correct procurement and tender regulations when procuring the legal services of a certain law firm (name furnished); if not, what is the position in this regard; if so, what are the relevant details;

(2)
on what basis did the previous legal advisor extend the relationship between the said law firm and SAWS for a further 12 months?

NW2314E
MR M J ELLIS (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1567.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
Yes. Proper procurement procedures had been followed in the appointment of the said law firm, for the period 1 July 2005 to 30 June 2006.

(2)
The services rendered by the law firm in September 2006, beyond the lapse of the initial contract related to the completion of work that fell within the scope of the initial contract referred to under paragraph 1 above.

QUESTION 1568

Mr C M Lowe (DA) to ask the Minister for Public Enterprises:

(1) Whether the Transnet Foundation: Heritage Preservation (TFHP) has any initiatives to (a) preserve steam rail assets and (b) promote tourism on steam railways; if not, why not; if so, what are the relevant details;

(2) whether the TFHP is in discussion with any (a) State entity or (b) private entity to promote any of the above causes; if not, why not; if so, what are the relevant details;

(3) whether the TFHP is planning any special events to mark the 150th anniversary of railways; if not, why not; if so; what are the relevant details;

(4)
what have been the main achievements by the TFHP in the past two financial years? NW2315E
REPLY:

(1)(a) Yes. The Transnet Foundation: Heritage Preservation (TFHP) has initiatives to preserve steam rail assets and to promote tourism on steam railways.

A process has been initiated in terms of which Transnet, in association with the Heritage Railway Association of South Africa, is identifying rail heritage assets earmarked for preservation. Assets that are deemed to be in a condition of total disrepair (and where adequate representative examples already exist in South Africa), will be earmarked for disposal. The South African Heritage Resource Agency is being kept apprised of the developments. Steam rail assets are also being preserved at the George Transport Museum and at a museum in Kimberley.

 (b)
The Outeniqua Choo-Tjoe service between George and Mossel Bay is, in terms of Transnet’s strategy, not part of the core business of Transnet. As the promotion of tourism on steam railways is not part of the core business of Transnet, discussions are taking place with the Provincial Government of the Western Cape regarding the future management of the Outeniqua Choo-Tjoe service as a going concern.

Further, as part of rail heritage, Transnet is planning to integrate the Heritage Library in Johannesburg with the Transnet Freight Rail Knowledge Centre at new premises at the Johannesburg Station. Once this has taken place, the facility will once again be opened to the public.

(2)
As indicated above, there are current discussions with the Provincial Government of the Western Cape regarding the operation of the Outeniqua Choo-Tjoe service for the promotion of tourism.

(3)
Transnet will work together with the rail heritage fraternity of South Africa on a programme to celebrate the 150th anniversary of Railways.

(4)
The main achievement by the TFHP in the past two financial years has been the rehabilitation and reintroduction of the Outeniqua Choo-Tjoe service on the George to Mossel Bay route, in March 2007, as a museum to museum tourism service, linking the George Museum and the Dias Museum in Mossel Bay.

TFHP has also made available the George Museum for hosting prestigious and significant meetings and events.

Remarks:

Reply: Approved / Not Approved
Portia Molefe

Alec Erwin, MP

Director-General

Minister of Public Enterprises

Date:

Date:
QUESTION NO. 1569

INTERNAL QUESTION PAPER NO 27 of 2008

DATE OF PUBLICATION: 12 September 2008

Mr I F Julies (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
Whether laws and regulations governing the prosecution of suspected poachers who kill animals in (a) private nature reserves and (b) private conservancies are used to prosecute similar crimes in national parks; if not, why not; if so, what are the relevant details;

(2)
what is the maximum fine an individual can receive for killing an animal illegally in a private nature reserve?

NW2317E

MR I F JULIES (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1569.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
No. Poachers in National Parks are prosecuted in terms of the Regulations pertaining to Proper Administration of Special Nature Reserves, National Parks and World Heritage Sites, which were promulgated under the National Environmental Management: Protected Areas Act, 2003 (Act 57 of 2003) (NEMPAA).

(a)
Poachers in private nature reserves are currently charged in terms of provincial ordinances. However, if these private nature reserves have formally been declared as nature reserves in terms of provincial legislation, poachers will in the near future be charged in terms of regulations currently being developed in terms of NEMPAA. These regulations involve nature reserves.

(b)
Private conservancies have no status in terms of NEMPAA and poachers in these areas will therefore be charged in terms of provincial legislation only.

(2) It is not possible to provide exact information on the maximum fine for poaching in private nature reserves, as it would depend on the maximum fine that is prescribed in terms of the relevant provincial ordinance. For example, certain provincial ordinances still prescribe a maximum fine of R1500 and/or 18 months imprisonment for first offenders, and R2000 and/or 24 months imprisonment for second offenders. Other provinces prescribe 4 years imprisonment, without prescribing a fine. These penalties increase to 10 years imprisonment when poaching involves specially protected game (normally elephant, white rhino and black rhino).

Regardless of which provincial ordinance is involved, these fines should be read in conjunction with the Adjustment of Fines Act, 1991 (Act No 101 of 1991), where a fine of R20 000 is prescribed for every 1 year imprisonment prescribed by the provincial Act/Ordinance.
QUESTION NO. 1571

INTERNAL QUESTION PAPER NO 27 of 2008

DATE OF PUBLICATION: 12 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:
(1)
(a) What was the cost of the forensic investigation into various allegations against members of senior management and members of the Board of Directors of the SA Weather Service (SAWS) and (b) which entity paid this cost;

(2)
whether the investigation was limited to documents provided to the investigators by the SAWS; if not, what is the position in this regard; if so, what are the relevant details;

(3)
whether the investigators at any stage requested further documentation that was denied to them by the SAWS; if so, what are the relevant details?

NW2319E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1571.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
(a) R644,681.04, and (b) SA Weather Service.

(2)
No. The investigations also included consultations and interviews with the relevant parties, and the documentation provided by SA Weather Service was at the request of the investigators.

(3)
No.

QUESTION NO. 1572

INTERNAL QUESTION PAPER NO 27 of 2008

DATE OF PUBLICATION: 12 September 2008

Mr M J Ellis (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
What is the reason that the former Chief Executive Officer of the SA Weather Service (SAWS) signed a contract with a certain company (name furnished) on 14 March 2005, request the tender committee’s approval on 16 March 2005 and only obtained the approval on 17 March 2005;

(2)
whether the above tender procedure transgressed tender procedures; if not, what is the position in this regard; if so, what action has been taken in this regard?

NW2320E

MR M J ELLIS (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1572.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
It proved difficult for SA Weather Service (SAWS) to provide the reasons why the contract was signed on 14 March 2005 as the relevant officials are no longer in the employ of SAWS. However, it was noted from the records at the disposal of SAWS that the Tender Committee approval was obtained on 17 March 2005, the related Purchase Order was signed on 24 March 2005; and the then Legal Advisor recommended the contract to the then Chief Executive Officer for signature on 5 April 2005.

(2)
Based on the sequence of events reflected under paragraph 1 above, from the approval of the Tender Committee to the submission of the contract to the then Chief Executive Officer for signature; it seems that appropriate tender procedures were followed.

QUESTION NO 1573

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 12 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 27/2008)

Date reply submitted: 04 November 2008

Ms D Kohler‑Barnard (DA) to ask the Minister of Safety and Security:

(1)
Whether any contracts have been awarded to any companies to provide (a) weapons and (b) equipment to the SA Police Service in any of the past two years for which information is available; if so, (i) on what basis was each tender awarded, (ii)(aa) how many competitive bids were submitted and (bb) what was the rand value of each bid offered by each competitive bidder and (iii) what was the monetary value of each awarded contract;

(2)
whether the proper tendering procedures were adhered to in respect of each tender; if not, why not in each case; if so, what are the relevant details?

NW2321E

REPLY:

(1)(a)

Yes, seven contracts for the provisioning of weapons were awarded over the past two years.

(1)(b)

Some of the contracts that were awarded were for armoured‑related equipment, however, more clarity is needed on what type of equipment is referred to in paragraph (1)(b).

(1)(i)

Contracts were approved on the basis and in terms of regulations and guidelines as provided by National Treasury.

(1)(ii)(aa)
As sole suppliers of these specialized equipment items, single bids were received for these tenders.

QUESTION NO. 1576

INTERNAL QUESTION PAPER NO 27 of 2008

DATE OF PUBLICATION: 12 September 2008

Mr E W Trent (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
Whether, with reference to his reply to Question 721 on 24 June 2005, the on-site ambient monitors that were purchased in the USA (a) were delivered and (b) have been in regular use; if not, why not; if so, (i) at what intervals were the levels of air pollution monitored, (ii) to whom was the results reported and (iii) what were the results of each report during the period 31 June 2005 up to the latest specified date for which information is available;

(2)
whether any levels of air pollution above acceptable levels have been reported; if not, why not; if so, what are the relevant details;

(3)
whether the manganese ore loading facility (a) poses a health threat to any persons who work or live within a 10km radius of the harbour and (b) is detrimental to the urban environment in which it is situated; if not, why not; if so, what are the relevant details;

(4)
whether he intends taking any action to remedy this; if not, why not; if so, what action.

NW2324E

MR E W TRENT (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1576. THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
(a) Yes. Monitoring equipment was ordered and delivered.

(b) (i) Continuous dust monitoring takes place with monthly analysis of samples;

(ii) Results are reported to the Directorate Atmospheric Quality Information in Pretoria and a copy sent to the Nelson Mandela Bay Municipality (NMBM) since July 2008; and

(iii) Monitoring reports have only been sent to Nelson Mandela Bay Municipality (NMBM) only from July 2008, however reports have been requested from Transnet Harbour Terminal. A visit has been undertaken and an email sent to the management of Transnet who promised to respond on 29 September 2008 for commenting on the rest of the monitoring results.

(2)
No. Air pollution levels are within acceptable levels.

(3)
(a) The levels of tests done are suggestive of the fact that they not posing any threat to humans in and around the facility.

(b) The monitoring results done by an Approved Inspection Authority for Transnet are very low to be of concern to the urban environment. Control systems for dust suppression are in place and inspection to their premises was undertaken by Messrs G. Scott from DEAT and T. Titima of NMBM.

(4)
Monitoring will continue to take place. Based on measured pollution levels, no additional action is required.

QUESTION 1577

Mr E W Trent (DA) to ask the Minister for Public Enterprises:

(1)
Whether he has been informed of the poor conditions of the current manganese ore export terminal at the PE harbour; if not, what is the position in this regard; if so, what are the relevant details;

(2)
whether Transnet intends moving these facilities to another facility; if so, what are the relevant details; if not,

(3)
whether such a decision is based on an unfavourable business case; if not, why not; if so, what are the relevant details?
NW2325E

REPLY:

(1)
The manganese ore export terminal is currently undergoing scheduled maintenance and an upgrade on the existing footprint in order to maintain capacity to meet the demands of the manganese ore export industry.

(2)
The feasibility study, conducted to determine the need for establishing a future manganese ore export terminal at the Port of Ngqura, indicated that it is not viable to relocate the terminal at the current export volumes, and that price adjustments required to support such relocation currently discourage the establishment of a manganese ore export terminal at the Port of Ngqura.

(3)
This decision is based on worldwide current and projected supply and demand in respect of manganese ore.
QUESTION NO.: 1584

Dr S M van Dyk (DA) to ask the Minister for Public Enterprises:

(1)
What is the (a) lowest and (b) highest single amount that was paid out in pension or benefits to (i) pensioners falling under the Railways and Harbours Amendment Act, Act 26 of 1941, and (ii) normal pensioners of the Transnet Second Defined Benefit Fund in June 2008;

(2)
what was the average net monthly pension for (a) pensioners under the Railways and Harbours Amendment Act, Act 26 of 1941, and (b) normal pensioners in June 2008;

(3) (a) how many trustees manage the fund and (b) what annual compensation and other financial benefits do they receive;

(4)
what is the annual financial (a) compensation and benefits of each member of Transnet’s board of directors and (b) package of Transnet’s chief executive officer (CEO)?

 NW2332E

REPLY:

(1)
(a)The lowest single amount paid in June 2008 to a pensioner falling under the Act was R225.66. The pensioner concerned retired on 1 August 1988, after completion of 18 years of service and was receiving a salary of R437.50 per month at retirement. In 2007, this pensioner received an ex gratia bonus from Transnet of approximately R9 850.58 and received an ex gratia bonus of approximately R6 211.20 in 2008. This is in addition to the bonuses paid by the TSDBF of R34.04 in 2007 and R68.08 to date for 2008.

 (b)(i)The highest single amount paid in June 2008 to a pensioner falling under the Act was R774.80. The pensioner retired on 16 September 1974 after completion of 22 years of service and received a salary of R75.00 per month at retirement. This pensioner received an ex gratia bonus from Transnet of approximately R3 004.62 and received an ex gratia bonus of approximately R229.25 in 2008. This is in addition to the bonuses paid by the TSDBF of R136.72 in 2007 and R273.45 to date for 2008.

(ii) The lowest single amount paid in June 2008 to a pensioner in the TSDBF was R219.44. The total service of this pensioner was approximately 10 years and his salary at retirement on 1 August 1996 was R1 207.50 per month. In 2007, this pensioner also received an ex gratia bonus from Transnet of approximately R25.82 and he will, in 2008, receive an ex gratia bonus of approximately R5 892.72. This is in addition to the bonuses paid by the TSDBF of R38.72 in 2007 and of R77.45 to date for 2008.

The highest single amount paid to a pensioner in the TSDBF in June 2008 was R57 242.00 per month. This pensioner had 43 years of service and a salary, on retirement on 16 June 1996, of R53 280.00 per year. This pensioner also received an ex gratia bonus from Transnet of R13 806.85 in 2007 and R17 275.74 in 2008. TSDBF paid these pensioner bonuses of R10 303.62 in 2007 and R20 607.24 to date for 2008.

(2)(a)The average nett monthly pension for pensioners falling under Act 26 of 1941 was R262.00 in June 2008.

(b)The average net monthly pension for a pensioner in the TSDBF was R2 833.00 in June 2008.

(3)(a-b)In terms of the Rules of the TSDBF there are 6 trustees on the Board of the TSDBF. Four of these trustees are appointed by Transnet, two of whom are employees of Transnet and the other two are independent non-executive directors on Transnet’s Board of Directors. The two pensioner trustees were elected by the pensioners and beneficiaries of the TSDBF.

The two pensioner trustees and the two independent non-executive directors of Transnet receive a maximum of R4 000 per day for attending meetings. Their travel and subsistence costs are also provided. The above costs are effectively carried by Transnet as Transnet pays the administration costs of the TSDBF.

(4)(a)
Table 1: The annual financial compensation and benefits for the financial year ended 31 March 2008 for each non-executive director of Transnet is tabled below:

	Name of Board Member
	Fees

(R’ thousand)
	Other payments

(R’ thousand)
	2007

(R’ thousand)
	2008

(R’ thousand)

	FTM Phaswana
	1 049
	1
	1 050
	1 050

	I Abedian
	538
	41
	510
	579

	GK Everingham
	600
	125
	593
	725

	NBP Gcaba
	454
	103
	560
	557

	NSD Haste OBE
	300
	-
	300
	300

	SE Jonah KBE*
	428
	1
	451
	429

	PG Joubert
	600
	1
	488
	601

	NNA Matyumza
	375
	1
	484
	376

	S Nicolaou
	375
	52
	459
	427

	NR Ntshingila
	450
	1
	376
	451

	BT Ngcuka
	387
	127
	442
	514

	KC Ramon
	375
	1
	466
	376

	Total
	5 931
	454
	6 179
	6 385

	*Resigned during the current financial year

(4)(a-b) Table 2: The guaranteed annual financial compensation and benefits of Transnet’s executive directors is provided in table 1 above. The Group Chief Executive (Transnet GCE) details are set out below:

	Group Chief Executive
	(R’ thousand)

	Salary (basic)
	4853

	Post retirement benefit fund contributions:
	455

	Other contributions:

	-

	Other payments:
	103

	Total 2007:
	5056

	Total 2008:
	5411

QUESTION 1585

Dr S M van Dyk (DA) to ask the Minister for Public Enterprises:†
(1)
(a) What was the surface area of the V&A Waterfront of which Transnet owned 26% and its three pension fund partners owned 74%, (b) how much of the area was sold, (c)(i) how much of it was already developed and (ii) under what rights was it sold and (d) how much was not yet developed for business rights and/or any other form of utilisation rights;

(2)
whether the sale of the V&A Waterfront included any coast line and/or any square kilometre area of the sea; if not, what is the position in this regard; if so, what is the length and surface area;

(3)
whether Transnet sold a larger area than the V&A Waterfront premises to a certain consortium (name furnished) or any other buyer; if not, what is the position in this regard; if so, what are the relevant details;

(4)
whether Transnet, in terms of legislation, acquired large parts of the Cape coast and sea territory which they could develop or reclaim; if not, what is the position in this regard; if so, (a) what was the area, (b) to whom was it sold and (c) what are the relevant details;

(5)
whether any claims were lodged against Transnet as a result of the sale transaction; if so, what (a) is the amount claimed and (b) are the relevant details? NW2333E

REPLY:

(1)(a)
Transnet and the three retirement funds (the Transnet Second Defined Benefit Fund; the Transnet Pension Fund and the Transnet Retirement Fund) owned and sold shares and claims in the V&A Waterfront Holdings (Pty) Ltd, and not the properties which were held by the subsidiary companies of V&A Waterfront Holdings (collectively, the “V&A Group”).

At the effective date of sale (31 December 2006) the V&A Group directly held the properties listed in table below:

	Property Description
	Approx Size

(m²)
	Approx Size

(hectares)

	V&A Waterfront Properties (Pty) Ltd

	Erf 150238
	5 157
	0.5157

	Erf 150239
	11 676
	1.1676

	Erf 150240
	19 330
	1.9330

	Erf 188
	6 177
	0.6177

	Erf 191
	243
	0.0243

	Remainder Erf 9588
	3 135
	0.3135

	Remainder Erf 149294
	945 526
	94.5526

	Remainder Erf 187
	1 227
	0.1227

	
	
	

	V&A Waterfront Marina (Pty) Ltd

	Remainder of Erf 158576
	86 799
	8.6799

The land comprising the marina development at the tank farm was subdivided from the main V&A Waterfront erf (being Erf 149294) in 2000 when Transnet Pension Fund sold the site to V&A Waterfront Marina (Pty) Ltd (a subsidiary company of V&A Waterfront Holdings (Pty) Ltd). This entire Marina site was known as Erf 158576.

As each residential building in the marina was developed, the land on which it was situated was subdivided from Erf 158576 and transferred to the particular sectional title scheme (currently erven 158577 – 158590).

 (b)
As mentioned, Transnet and the three retirement funds owned and sold the shares and claims in V&A Waterfront Holdings (Pty) Ltd, and not the properties which were held by the V&A Group. Therefore, the properties listed above continued to be owned by the V&A Group.

The sale of the shares and claims in V&A Waterfront Holdings (Pty) Ltd was announced publicly in September 2006 and conducted through a transparent and competitive bidding process.

On 31 December 2006, the transaction comprising the sale of shares and claims in V&A Waterfront Holdings (Pty) Ltd was duly completed and implemented, and the purchase price of approximately R7 billion was paid by Lexshell 44 General Trading (Pty) Ltd to Transnet and the three retirement funds resulting in Transnet and the other three retirement funds having no further interest in the V&A Waterfront.

 (c)(i)
At the time of sale of the shares and claims in V&A Waterfront Holdings (Pty) Ltd on 31 December 2006, approximately 329,755 square metres – representing 55% of the of the approved development rights – had been developed.

 (ii)
Transnet and the three retirement funds sold the shares and claims they owned in V&A Waterfront Holdings (Pty) Ltd - these shares and claims were sold under the ownership rights which Transnet and the retirement funds had at the time of V&A Waterfront Holdings (Pty) Ltd.

 (d)
At the time of sale of the shares and claims in V&A Waterfront Holdings (Pty) Ltd on 31 December 2006, approximately 274,104 square metres – representing 45% of the of the approved development rights – had been undeveloped.

(2)
Transnet and the three retirement funds sold shares and claims in V&A Waterfront Holdings (Pty) Ltd, and not any other assets or properties. The sale did not include the sale of any coastline or sea area.

 (3)
Transnet and the three retirement funds sold shares and claims in V&A Waterfront Holdings (Pty) Ltd, and not any other assets or properties.

(4)
Transnet does not own the expanse of Cape coast and sea territory referred to in a Sunday newspaper and was therefore in no position to sell or transfer it, and never did. The newspaper has since retracted its erroneous and unfounded claims in this regard.

Pursuant to the provisions of various legislative enactments – including the Sea-Shore Act, 1935 (Act No. 21 of 1935), Legal Succession to the South African Transport Services Act, 1989 (Act No. 9 of 1989) and the National Ports Act, 2005 (Act No. 12 of 2005) – Transnet owns the ports and the land and water areas within the ports. Transnet is responsible for creating a port system that will lead to economic growth for South Africa. To achieve this, Transnet’s strategy includes investing in infrastructure capacity ahead of demand and improving port efficiency. This entails reclaiming land when necessary for building or expanding breakwaters, seawalls, channels, basins, quay walls, jetties, roads and railways.
 (b-c)
As explained above, Transnet and the three retirement funds sold their shares and claims in V&A Waterfront Holdings (Pty) Ltd to Lexshell 44 General Trading (Pty) Ltd. Transnet does not own the expanse of Cape coast and sea territory referred to in a Sunday newspaper and was therefore in no position to sell or transfer any such areas to Lexshell 44 General Trading (Pty) Ltd or anybody else, and never did. The newspaper has since retracted its erroneous and unfounded claims in this regard.

 (5)(a-b) There is no claim in this regard lodged against Transnet.

QUESTION 1586

Dr S M van Dyk (DA) to ask the Minister for Public Enterprises:
(1)
(a) How many electricity credit machines for domestic electricity meters does Eskom have and (b) how many of these have been stolen;

(2)
(a) what is the estimated monetary loss for Eskom as a result of credits that are still issued to consumers via stolen machines, (b) why can the machines not be deactivated and (c) what will Eskom do to put a stop to this theft;

(3)
 whether any of Eskom’s staff was involved in this theft; if not, what is the

position in this regard; if so,

(4)
whether there is any control over the amount of credit that is loaded onto stolen machines; if not, why not; if so, what will Eskom do about this? NW2334E

Reply:

(1) (a-b) There were up to 1 800 remote electricity Credit Dispensing Units (CDUs) deployed across the country. Work is well underway to rapidly migrate Eskom to Online Vending thus reducing the number of CDUs. Of the total units deployed, 52 were stolen between 2005 and 2008 with 11 of the stolen units recovered thus far.

(2) (a) It is not possible to quantify the full monetary loss given that Eskom has not recovered all of the stolen CD’s. From the recovered CDU’s, some indicate that millions of rands of pre-paid electricity units have been sold while others show zero losses as they were not operated illegally.

(b) CDUs were designed to operate independently because remote data communications was not available 20 years ago when Eskom commenced vending. Although safety features were built in over time, illegal manipulation of stolen CDUs can result in ongoing vending until the equipment physically fails. Eskom has moved to a much more secure online vending system, and is busy closing most offline CDUs, thus removing any future risk of misuse and financial losses.

(c) Eskom has established a special project together with the South African Police Services (Organised Crime) - Asset Forfeiture Unit to recover stolen CDUs and prosecute perpetrators. Already 11 CDUs have been recovered with several individuals arrested since the special project was instituted. To prevent any future theft, Eskom as mentioned is migrating to an Online Vending system, which has the security module stored securely at a central location. The Offline Vending CDUs are actively being closed to almost completely remove the threat of theft.

(3)
Forensic investigations conducted in the past have linked some Eskom staff to this theft, with resultant disciplinary measures taken against the employees in question. Systems (e.g. forensic investigations) are in place to continuously monitor any possible involvement of employees and where necessary, disciplinary actions are taken.

(4)
In general, the amount of credit loaded on the CDU is controlled. However, there have been instances where stolen CDUs were illegally bypassed. Discontinuing offline vending and converting to online vending which Eskom is currently implementing, will resolve this problem going forward.
QUESTION 1588

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER 12/09/2008

(INTERNAL QESTION PAPER 27-2008)

Mr LB Labuschagne (DA) to ask the Minister of Education:

Whether provision is made for the temporary appointment of experts in the fields of computer science and mathematics in the absence of a formal diploma in education; if not, why not; if so, what are the relevant details?

NW2336E

REPLY:

The Personnel Administration Measures (PAM) provide for the temporary appointment of unqualified teachers in a number of subjects. The Measures also provide for the temporary appointment of qualified teachers without specifying a subject to teach. Therefore, it is possible to appoint unqualified teachers to teach mathematics and computer science. However, qualified teachers have first preference, and first entrants into the profession in particular.

QUESTION NO 1589

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 12 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 27/2008)
Date reply submitted: 21 October 2008
Mr L B Labuschagne (DA) to ask the Minister of Safety and Security:

Whether the (a) Sinoville, (b) Villieria, (c) Wonderboom, (d) Pretoria Central and (e) Sunnyside police stations have sufficient docket storage space; if not, why not; if so, what are the relevant details?

NW2337E

REPLY:
(1)
The moratorium the Truth and Reconciliation Committee put on the destruction of official documents put great strain on the storage of official documents at the police stations throughout the country. However, with regard to the following stations, it is reported that -

(a)
Sinoville SAPS currently has sufficient docket storage space but has identified a need for additional space. Efforts are being made to address this need before the end of this financial year.

(b)
Villeria SAPS has sufficient docket storage space. This status may change as the South African Police Service approaches the end of the financial year and efforts will be made to meet these changes.

(c)
Wonderboom SAPS currently has sufficient storage space. Efforts are being made to make additional docket storage space available at this police station.

(d)
the Pretoria Central SAPS has sufficient storage space for its dockets

(e)
the Sunnyside SAPS at present also has sufficient space for the storage of dockets.

In an effort to remain proactive, steps will be taken to make additional storage space available for dockets at these stations.

QUESTION NUMBER 1596

DATE OF PUBLICATION: 19 SEPTEMBER 2008

Mr D T George (DA) to ask the Minister of Finance:

Whether an official poverty line index as announced in the 2008 Budget Speech has been introduced; if not, (a) what progress has been made in finalising the index and (b) when will the introduction take place; if so, what are the relevant details?

 NW2345E

REPLY:

(a)
The introduction of an official poverty line index was planned for March 2008 as indicated in the Budget Speech. Subsequent to this announcement, the introduction of the poverty line index was postponed in order to facilitate consideration of stakeholder views that emerged in response to the planned publication process.

Given the diversity of stakeholder audiences, this meant undertaking additional research and expanding the technical document in ways that would enable stakeholders to better understand the poverty line and its place in poverty measurement.

The process for this additional work is nearing completion, with validation and technical quality control processes planned for the end of September 2008.

(b)
The introduction of the index is planned for a date after Stats SA’s presentation to Cabinet on methodologies for constructing a poverty line.
QUESTION 1598

INTERNAL QUESTION PAPER [NO 28–2008]

DATE OF PUBLICATION: 19 SEPTEMBER 2008

1598.
Mr A H Nel (DA) to ask the Minister for Agriculture and Land Affairs:

(1)
What percentage of the 4,8 million hectares of agricultural land out of the target of 24,6 million hectares that is to be redistributed by 2014, which her department announced had been redistributed by July 2008, was redistributed through market transactions and initiatives;

(2)
whether her department will conduct a study to quantify redistribution through market transactions and initiatives and its contribution to meeting the land distribution target by 2014; if not, why not; if so, what are the relevant details?

NW2347E

THE MINISTER FOR AGRICULTURE AND LAND AFFAIRS:

(1) All of the agricultural land that has been redistributed was bought by Government in accordance with the willing buyer-willing seller principle. It does not include market transactions.

(2) Yes. To assist the DLA in this regard, we have requested the major banking institutions to provide us with the relevant information. This information has however not yet been made available to the DLA.

QUESTION NO. 1603

INTERNAL QUESTION PAPER NO 28 of 2008

DATE OF PUBLICATION: 19 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
Whether his department will make representation to Statistics South Africa about amending the measurement of what is a valid tourist arrival to include a stay of at least one night in the country; if not, why not; if so, what are the relevant details;

(2)
(a) how many of the total number of tourists that arrived in 2007 departed on the same day that they arrived and (b) for the first six months of 2008, (i) what was the total number of tourist arrivals and (ii) how is this figure broken up according to market?

NW2352E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1603.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
The department (DEAT) has been working closely with Statistics South Africa (Stats SA) and the Department of Home Affairs (DHA) in this regard. Stats SA has developed a model to calculate the length of stay of all foreign arrivals for the period of 2007. This model will enable us to identify valid tourists from the total foreign arrivals released by DHA. The model has been presented to DEAT’s management, MIPTECH and MINMEC for noting. Stats SA is currently working closely with DHA to verify if the valid length of stay could be automatically calculated using the Movement Control System which is used to capture arrivals and departures.

(In addition, South Africa like other member states of the World Tourism Organization (WTO) has adopted the standardized tourism definitions of the WTO and therefore DEAT, Stats SA and South African Tourism (SAT) are currently using definitions which are aligned with WTO definitions for tourism and include the definitions for a tourist as someone who stays one or more nights outside their usual environment / residence and a visitor is defined as someone who visits a place but does not stay for one night.)

(2)
(a) Stats SA is in the process of finalizing the 2007 report including the same day and overnight visitors, duration of stay and total number of tourists. However, it is currently estimated that about a quarter of the total number of the tourist that arrived in 2007 were same day visitors. The exact figure will be known once Stats SA has released the report.

(b) (i) The total foreign arrivals (excluding workers and contract workers) for January to June 2008 was 4, 7 million compared to the same period in 2007. Foreign arrivals from Africa and overseas were 3, 6 and 1, 1 million respectively.

(ii) Table A attached hereto indicate the total number of foreign arrivals for January to June 2008 compared to the same periods in 2007 according to markets.

QUESTION NO. 1604

INTERNAL QUESTION PAPER NO 28 of 2008

DATE OF PUBLICATION: 19 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
What is the estimated number of tour guides not registered in terms of the Tourism Second Amendment Act, 2000 (Act No. 70 of 2000);

(2) what (a) are the total number of registered tour guides and (b) is the distribution of such tour guides according to each province;

(3)
what are the minimum requirements for registration as a tour guide;

(4) what steps are being taken to increase the number of registered tour guides?

NW2353E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1604.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1) 4000, of which 2443 are guides who have not re-registered.
(2) (a) 8689 and (b)

	No.
	Province
	Number of Registered Tour Guides

	1.
	Eastern Cape
	637

	2.
	Free State
	39

	3.
	Gauteng
	2896

	4.
	KwaZulu-Natal
	1088

	5.
	Limpopo
	307

	6.
	Mpumalanga
	1299

	7.
	Northern Cape
	86

	8.
	North West
	259

	9.
	Western Cape
	2078

	Total Registered Tour Guides
	8689

(3) A person must be 21 years old to qualify for registration as a tourist guide and should have acquired training from a training provider accredited by the Tourism Hospitality and Education Training Authority (THETA) or should have been assessed for competencies resulting from informal learning, i.e., recognition of prior learning (RPL).

(4) DEAT and the provinces have funded people from the previously disadvantaged backgrounds to be trained as guides, including training in foreign languages. Furthermore, DEAT together with the industry are engaging to determine areas for intervention through training. I am glad to inform you that, in the 1st quarter of this year, the Professional Hunters Association (PHASA) have joined the guiding industry and are registering as guides in accordance with the Act. This applies to the underwater divers and their diverse associations.

QUESTION NO. 1605

INTERNAL QUESTION PAPER NO 28 of 2008

DATE OF PUBLICATION: 19 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
Whether there has been any illegal clearing of forests or other land cover in the iSimangaliso Wetland Park for the purpose of agriculture; if not, what is the position in this regard; if so, (a) what is the location and (b) approximate extent of the clearing in each case;

(2)
whether any individuals have been arrested for this activity; if not, why not; if so, what action was taken against them;

(3)
whether any action was taken to prevent this activity from persisting; if not, why not; if so, what are the relevant details;

(4)
(a) in terms of what (i) legislation and (ii) regulations is such activity regarded as an offence and (b) what are the maximum applicable penalties?

NW2354E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1605.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1) Yes. When the Park was proclaimed in 2000 under the World Heritage Convention Act, 1999 (Act No. 49 of 1999) sections within the proclaimed park where legally occupied by people. Outside of these sections of the Park there were also areas where unauthorised / illegal agriculture occurred, namely Dukuduku / uMfolozi floodplain and Ozabeni. Neither of these sections of the Park has ever been fenced.

Dukuduku / uMfolozi – from the late 1980s (despite several attempts by the Department of Water Affairs and Forestry (DWAF) to relocate people) there have been successive land invasions with approximately 3000 homesteads now residing and pursuing agricultural and other activities in the DukuDuku / uMfolozi. The extent of these activities covered about 5000ha of which 264ha is on the uMfolozi floodplain section. In December 2007 and February 2008 the National and KZN Provincial Cabinet’s approved the legalising and formalisation of settlements within in Dukuduku, subject to the unsustainable activities on the uMfolozi floodplain being curtailed and relocated from it and the fencing off of the Futululu section.

The Ozabeni section of iSimangalso is approximately 66 000ha in extent – a land claim in this area was lodged in the late 1990’s. It was settled in 2002. The settlement agreement made provision for a 5000ha cattle grazing area. At the time of the Parks proclamation in 2000 and the land claim settlement there was illegal agriculture in the cattle grazing area. Since the promulgation of Regulations in terms of the National Environmental Management: Protected Areas Act, 2003 (Act No. 57 of 2003) (“NEMPAA”) to date an estimated additional 13.6ha has been cleared bringing the total area cleared to approximately 40ha. Agricultural fields outside the cattle grazing area have been closed and rehabilitated.

(2) Arrests are made through the South African Police Service (SAPS). The following process has been followed:

Dukuduku / uMfolozi – On the 28th of August 2008 the National Minister of Water Affairs and Forestry, Minister of Environmental Affairs and Tourism and the KZN MEC for Local Government, Housing and Traditional Affairs informed affected communities of government’s decision at a meeting of about 5000 people. A task team lead by Local Government and Housing and including, Transport, Housing, Health, Education, Economic Development, Agriculture and Environmental Affairs, Community Safety and Liaison, the National Departments of Water Affairs and Forestry, Environmental Affairs and Tourism, Land Affairs, Minerals and Energy and the Land Claims Commission, Mtubatuba Local Municipality, uMkhanyakude District Municipality, iSimangaliso Wetland Park Authority, Mpukunyoni Traditional Council, Eskom and Telkom has been charged to oversee its implementation. A full time project team is place.

DWAF is in the process of releasing the uMfolozi floodplain and Futulu sections to DEAT in terms of the National Forestry Act enabling the Park to manage this area as a conservation area within the regulatory framework provided by NEMPAA.

The removal of illegal clearing from the uMfolozi floodplain will take place under the auspices of the task team and in accordance with Cabinets’ decisions regarding Dukuduku. The process is being led by the KZN Department of Local Government and Housing.

The process is now being implemented and includes issuing of the necessary warning letters in terms of NEMPAA to those with illegal fields on the uMfolozi floodplain and arresting individual attempting to open new fields.

Ozabeni – 68 individuals have been arrested. Outside of the designated cattle grazing area offenders have been evicted and the areas rehabilitated. The cattle grazing area has been ring-fenced and a process is being undertaken which includes relocation of fields together with the simultaneous provision of alternatives.

A budget has been allocated for the fencing of this section of the Park – this will be first time in the history of the Park that this particular area will be fenced. 41km of this 103km fence has been completed.

(3) The Park has adopted a two-pronged approach to compliance viz., education with alternatives and law enforcement.

Law enforcement -

Prior to the Regulations published in terms of NEMPAA the legislation regulating activities in the Park was the KZN Ordinance and the National Forestry Act. After October 2005 the NEMPAA came into being. This legislation provides the Authority with the means to prosecute directly and not through partner agencies and departments. In the case of Ozabeni land was released by DWAF in terms of the National Forest Act to DEAT in the Park in April 2007. DWAF is now in the process of releasing sections of the Dukuduku / uMfolozi land to DEAT.

The Park protocol for managing illegal clearing includes:

· Regular flights and ground patrols to identify new clearing and assess existing clearings;

· Filing of incident reports when a clearing is identified and the opening of a case file. The incident report details the extent of the clearing and maps the area using GPS points;

· The serving of warning letters to offenders to verify locus standi and inform them about the illegal activity at time of identification and directing the offender to stop clearing. If the offender does not act according to this directive a second warning letter is issued. Thereafter the offender is arrested and prosecuted.

Education with Alternatives

The agriculture that takes place is of a subsistence nature. In order to prevent this activity from continuing and expanding the iSimangaliso Authority through its People and Parks programme has instituted agricultural and other local economic development programmes as alternatives to farming in the Park. Forty food gardens benefiting approximately 900 people (mainly women) have been established to date. Four hundred of the participants have received accredited training. Further funding has been secured from the Flemish Food Security Programme for the expansion of the programme over 3 years targeting sensitive environmental areas – and includes homestead and community gardens.

Awareness and capacity building workshops as well as information sharing sessions are held on a regular basis with leadership, communities, prosecutors and magistrates.

(4) NEMPAA is the governing legislation. Specific sections include 50(5), 89 and Regulation 4(1)(c),(f),(g),(h),(i), 39, 43, 45, 61. Penalties range from fines or imprisonment not exceeding five years or both. The actual costs of rehabilitation can also be recovered by civil means.

Question 1614

Dr P J Rabie (DA) to ask the Minister of Trade and Industry:

a) When was the programme Jobs for Growth run by his department launched and (b) since its inception up to the latest specified date for which information is available, (i) how many jobs were created in the trade and industry sector and (ii) how many people (aa) were employed, (bb) applied for assistance and (cc) received assistance to start up small businesses in the abovementioned sector? (NW2363E)

Response:

(a)
The Jobs for Growth Programme was launched on 06 February 2006 by the following stakeholders, the Presidency, Department of Agriculture (DoA) and the dti and Independent Development Trust (IDT). Departments were not expected to launch their own individual programmes, but to make a contribution towards the achievement of Jobs for Growth objectives driven by the Presidency and coordinated by the IDT. As a result, the dti did not launch its own Jobs for Growth programme. the dti however, contributed to the programme in the area of enterprise development through its divisions and agencies such as seda, Khula, IDC and SAMAF. the dti contribution to jobs for growth has focused on funding startup small enterprises including cooperatives, providing non-financial support to small enterprises, registration of cooperatives and the coordination of the dti institutions for participation in Jobs for Growth.

(b)
In 2006/2007 6562 small enterprise requested funding assistance from Khula with respect to Jobs for Growth. 1,084 received support of R25.4m resulting in the creation of 301 jobs. In 2007/08, 2500 small enterprises received financial support. Since February 2006 the SAMAF supported 707 businesses under the Jobs for Growth program of which the total loan amount disbursed was R10.8m. The Small Enterprise Development Agency (seda) has trained 458 beneficiaries during 2006/7 on capacity building which covered, pre-start up assessment, small business assessment and readiness for change.

The Cooperatives Incentive Scheme (CIS) received 285 applications in 2006/7 and approved 15 loans totaling R4 million, creating 303 direct jobs. In 2007/08 the CIS approved 44 loans amounting to R 5.4 million.

The Industrial Development Cooperation approved 23 applications, disbursing an amount of R196.6 million and creating 3 811 jobs.
QUESTION 1616

WRITTEN REPLY 19 SEPTEMBER 2008

 1616. Mr S E Opperman (DA) to ask the Minister of Public Works:

Whether any special Public Works programmes have been implemented as required by Apex Priority 9; if not, why not; if so, (a) what programmes, (b) where have they been introduced and (c) how many youths have been assisted by these programmes since its inception? NW2365E

MINISTER OF PUBLIC WORKS

(a)(b)(c) Yes, the Department has implemented Special Public Works Programs through EPWP programme. Enterprise development occurs across all sectors of the EPWP, namely the infrastructure, social, environment and culture and economic sectors.

Key objectives of EPWP enterprise development programmes, across all sectors are:

· The graduation of persons from the 2nd to the 1st economy;

· The provision of small business training;

· The provision of markets, and

· The provision of access to finance

To date, 1454 SMMEs have been created and supported by the EPWP, across all sectors, through the following programmes:

	Programme
	No of SMMEs

	Vuk’uphile: Infrastructure Sector
	508 Civil Contracting Companies

	New Venture Creation Learnerships: Economic Sector
	280 Building Contracting Companies

30 Wholesale Companies

	Cooperatives: Economic Sector
	10 Cooperatives, 131

	DWAF Contractor Development Programme: Environment and Culture Sector
	636 Emerging Contractors

	Total SMMEs across all EPWP sectors
	1454

1. Vuk’uphile Programme in the Infrastructure Sector

The programme develops labour-intensive contractors. The contractor company that is developed consists of the owner and 2 supervisors. The contractors receive training on business unit standards. The supervisors receive training on technical issues related to labour intensive construction. Both the contractors and supervisors receive a NQF Qualification. The Construction SETA paid for the training of the contractors and supervisors. To date, over 508 labour-intensive contracting companies have developed, across all 9 provinces. NDPW has partnered with 22 municipalities, 6 provincial departments and 2 Agencies in the creation and development of the 508 labour-intensive civil works companies. Each of these Public Bodies (municipalities and provinces) has actively participated in the labour-intensive contractor development programmes. A major contribution from the Public Bodies is the provision of training projects that are executed by contractor companies. All companies are started from scratch. All stakeholders assist to identify persons through an open selection process.

	
Vuk’uphile SMMEs created
	No of SMMEs Created

	Eastern Cape
	

	Oliver Tambo Municipality
	15

	Coega Development Corporation
	10

	Buffalo City Municipality
	10

	Nelson Mandela Metropolitan Municipality
	20

	Chris Hani District Municipality
	10

	Ukhahlamba District Municipality
	10

	Department of Public Works of the Eastern Cape
	10

	Amathole District Municipality
	10

	Free State
	

	Department of Transport, Roads and Public Works
	30

	Mangaung Local Municipality
	20

	Gauteng
	

	Ekurhuleni Municipality
	25

	City of Tshwane
	12

	Department of Housing of the Gauteng Provincial Government
	27

	City of Johannesburg
	16

	KwaZulu-Natal
	

	Ethekwini Municipality
	24

	Umkhanyakude District Municipality
	30

	Limpopo
	

	Roads Agency Limpopo (all 26 municipalities)
	26

	Greater Sekhukhune District Municipality
	10

	Mpumalanga
	

	Department of Public Works & Roads
	15

	Nkangala District Municipality – Phase I
	21

	Nkangala District Municipality – Phase II
	23

	Nkangala District Municipality – Phase III
	25

	Emalahleni Local Municipality (Witbank)
	10

	Northern Cape
	

	Department of Transport, Roads, and Public Works Northern Cape
	25

	North West
	

	Rustenburg Local Municipality
	20

	Madibeng Local Municipality
	10

	Western Cape
	

	Mossel Bay Municipality
	6

	George Municipality
	6

	Department of Public Works, Roads
	10

	Klipfontein Corridor Project
	22

	Total no of Vuk’uphile SMMEs created
	508

Each of companies developed through the programme will be CIPRO registered companies; will either exit the programme at level 3, 4 or 5 on the CIDB register in terms of civil works; would have executed work for Government in terms of the construction of pavements, low-volume roads, etc. All companies receive mentor support on business and technical matters when executing training projects. The turnover, per company varies from R1 – 3 million, over the duration of the programme. All companies would have received access to finance through ABSA. Some of the companies’ access asset finance through ABSA.

2. New Venture Creation Learnership in Economic Sector

This programme is similar to the Vuk’uphile Programme. However, the programme focuses strongly on the development of the SMME owner.

A large focus of the programme has been the development of building contractors. Generally building is labour-intensive by its very nature and therefore the programme focuses on ensuring job creation through creating sustainable small businesses.

The programme selects individuals through a series of open selection procedures, for example, newspaper advertisements, public briefing sessions, written assessments and interviews. All individuals are required to register a new close corporation. All individuals undergo a New Venture Creation Learnership at either NQF Level 2 or 4, irrespective of the type of company that is created. The sector is able to create SMMEs in all industrial sector classifications, however, the EPWP Economic sector focuses on businesses where government procures large quantities (volume and value).

To date, 310 companies have been created through the New Venture Creation Learnership Programme.

The New Venture Creation Learnership Programme ensures that:

· All SMMEs are CIPRO registered

· All SMMEs are VAT and UYF registered;

· All SMMEs have access to finance through ABSA;

· All SMMEs receive projects from Government that assists them to develop a track record;

· All SMMEs receive mentor assistance.

The programme is also innovative in that it introduces quarterly assessments of the contractors. Contractors are ranked according to set-criteria (technical, administrative, financial, health and safety categories) and the level of engagements with the contractors is determined by this ranking.

	New Venture Creation
	No of SMMEs Created

	Eastern Cape
	

	Department of Public Works of the Eastern Cape
	50

	Free State
	

	Department of Transport, Roads and Public Works
	30

	Limpopo
	

	Department of Public Works, Limpopo
	120

	Mpumalanga
	

	Department of Public Works & Roads
	82

	North West
	

	Department of Public Works, North West
	28

	Total no of New Venture Creation created
	310

3. Cooperatives Development Programme

EPWP Economic Sector is partnering with a number of Government Departments and Programmes on the development of cooperatives. EPWP contributes to the development of cooperatives through the provision of accredited business skills training. EPWP is currently registering new courses on the Department of Labour Skills Catalogue that will be available for the support of cooperatives. To date, EPWP has collaborated with LIBSA in Limpopo Province on the development of 10 cooperatives, from various industrial sectors.

	No
	Name of Cooperative
	District in Limpopo
	Sector/Type of business
	No of members trained

	1
	Badirishani
	Capricorn
	Manufacturing of disposable nappies and toilet paper
	7

	2
	Harambe
	Capricorn
	Brick making
	30

	3
	Frontline
	Capricorn
	Financial services
	5

	4
	Lebopo
	Capricorn
	Fresh produce market
	25

	5
	Tiang Maatla
	Capricorn
	clothing manufacturing
	8

	6
	Moutse West
	Sekhukhune
	Filling station and sunflower farming
	10

	7
	Tadimasekgapha
	Sekhukhune
	Stone crusher
	25

	8
	SCTC
	Sekhukhune
	Agricultural
	8

	9
	UlaUla
	Vhembe
	Restaurant
	12

	10
	Twananani
	Vhembe
	Bricklaying
	9

	Total = 10 cooperatives, 139 members
	

4. Environment and Culture Sector:
DWAF Contractor Development
The Working for Water Programme focuses on the clearing of Invasive Alien plants, particularly in stressed water catchments on both private and public land. Thus far in the 2007/08 financial year, the programme has supported 636 emerging contractors. The programme is mainly implemented by Regional Directorates within the Department of Water Affairs and Forestry. Where the capacity for implementation is inadequate, DWAF uses the services Implementing Agents (IAs). All IAs are state institutions. The three large IAs are the Independent Development Trust (IDT), who operate in most regions as well as on Department of Defense Land through empowering of military veterans, and South African National Parks, who in their parks and Western Cape Nature Conservation Board (CNC) who work on their reserves in the Cape Floristic Kingdom.

Working for Water operates within quaternary catchments. In principle, each quaternary catchment constitutes one project area. In total, there are 315 projects in the country. Each project has an assigned project manager that is responsible to manage 5 to 15 teams. Each of these teams are business entities, consisting of a contractor with workers. The workers of the contractors are identified from communities within the catchments area. Furthermore, a project advisory committee is established that identifies potential contractors for the project. The recruitment and selection is then concluded by Working for Water.

Each emerging contractor is then responsible for team which typically consists of chainsaw operators, herbicide applicators, general workers, first aid persons, HIV/AIDS peer educators and health and safety officer. The contractors are awarded tenders that range in value from R30 000 to R150 000. Ideally, each tender (block of work) lasts for 20 days.

DWAF has developed a Contractor Development programme that consists of three phases. Generally each phase consists of 10 days of training.

	DWAF Emerging Contractors: Environment and Culture Sector
	No of SMMEs Created

	Eastern Cape
	92

	Gauteng
	62

	KwaZulu Natal
	154

	Limpopo
	9

	Mpumalanga
	25

	North West
	61

	Northern Cape
	4

	Western Cape
	107

	SANPARKS
	122

	Total SMMEs created
	636

QUESTION 1631

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER 19/09/2008

(INTERNAL QESTION PAPER 28-2008)

Mr LB Labuschagne (DA) to ask the Minister of Education:

How long does it take to approve a new post establishment at a school?

NW2406E

REPLY

Education MECs approve post establishments on a yearly basis. Preliminary establishments are provided to schools in October of each year and final establishments before the end of the school year for implementation in January of the next school year.

QUESTION NO 1640

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 26 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 29/2008)
Date reply submitted: 17 October 2008
Mr L K Joubert (DA) to ask the Minister of Safety and Security:

(a) How many reported crimes resulted in a conviction in respect of (i) murder, (ii) rape, (iii) assault with the intention to do grievous bodily harm, (iv) attempted murder and (v) car hijacking in each of the past three years up to the latest specified date for which information is available, (b)(i) how many cases were withdrawn at District, Regional and High Court level in respect of (aa) murder, (bb) rape and (cc) car hijacking and (ii) what were the reasons for the withdrawal and (c) what percentage of criminal cases heard at District, Regional and High Court level resulted in a conviction in each of the past three years up to the latest specified date for which information is available?

NW2413E

REPLY:
(a)

Convictions

	No
	Crime
	2005/2006
	2006/2007
	2007/2008

	(i)
	Murder
	4 282
	4 253
	4 044

	(ii)
	Rape
	4 589
	4 123
	4 303

	(iii)
	Assault with the intention to do grievous bodily harm
	42 025
	38 788
	34 603

	(iv)
	Attempted murder
	2 179
	2 105
	1 714

	(v)
	Car hijacking
	390
	334
	267

The crime figures provided above were recorded on the South African Police Service’s corporate system. These figures do not only include cases reported in those respective financial years, but also cases reported in the previous years. For example, a case may be reported to the police service in the 2002/2003 financial year, but only finalised in court during the 2005/2006 financial year.

(b)+(c)
Can only be answered by the Department of Justice and Constitutional Development.

QUESTION NO.: 1643

DATE OF PUBLICATION: 26 SEPTEMBER 2008

Mr S B Farrow (DA) to ask the Minister for Public Enterprises:
(1)
Whether any audits have been conducted by Spoornet to determine the current state of their carriages, locomotives and trucks; if so, (a) what has been revealed by the audit and (b) how many wagons and locomotives are (i) serviceable and(ii) unserviceable;
(2)
whether any plans are in place to refurbish or replace unserviceable carriages, locomotives and trucks to meet the current demands; if not, why not; if so, what is the estimated cost for refurbishing or replacing the unserviceable carriages, locomotives and trucks?
 NW2416E

REPLY

(1)
Internal assessments were carried out in June 2007 to determine the technical condition of its rolling stock fleet. Rolling stock fleet includes carriages or wagons and locomotives. Transnet Freight Rail (Spoornet) does not make use of trucks.
(a)&(b)(i-ii) The tables below indicate the findings of the assessment according to carriages or wagons and locomotives which are serviceable and those that are unserviceable.

Table 1: CARRIAGES OR WAGONS serviceable and unserviceable

	Description
	Number

	Wagon Serviceable Fleet
	89, 149

	Wagon Unserviceable
	11, 201

Table 2: LOCOMOTIVES serviceable and unserviceable

	Description
	Number

	Locomotive Serviceable Fleet (including narrow gauge)
	2392

	Locomotive Unserviceable Fleet
	540

(2)
Yes, there are plans in place to refurbish or replace certain elements of the rolling stock fleet to meet the current demands. These upgrades or repairs are only done where the cost of doing so makes commercial sense. The anticipated cost of repairs and upgrading of the fleet is part of approved five-year capital investment plan (2008/09 to 2009/13) which provides for R1.96bn for locomotive upgrades and R12,7bn for new locomotives. There is R765m budgeted for wagon upgrades and R2.59bn for new wagons. These figures are part of Transnet Freight Rail’s R38.3bn portion of Transnet’s capital investment plan.

QUESTION NO 1644

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 26 SEPTEMBER 2008

(INTERNAL QUESTION PAPER NO 29/2008)

 SEQ CHAPTER \h \r 1Date reply submitted: 21 October 2008

Ms D Kohler-Barnard (DA) to ask the Minister of Safety and Security:

What amounts were paid by the SA Police Service in (a) legal fees, (b) damages and (c) other legal costs regarding (i) misconduct by police members and (ii) other cases brought against the SAPS in the (aa) 2005-06, (bb) 2006-07, (cc) 2007-08 financial years and (dd) as at 1 April 2008 up to the latest specified date for which information is available?

NW2417E

REPLY:
	Fin Year
	(a)

Legal fees

R million
	(b)

Damages

R million
	(c)

Other legal costs

	
	
	
	(i)

Misconduct
	(ii)

Other cases

	(aa)

2005/2006
	51,3
	45,7
	None
	Included in (a)

	(bb)

2006/2007
	62,6
	39,7
	None
	Included in (a)

	(cc)

2007/2008
	58,2
	58,0
	None
	Included in (a)

	(dd)

2008 to 31 Aug 2008
	25,1
	26,4
	None
	Included in (a)

Note: (1)
The amount paid in respect of legal costs relates to legal services rendered to the SAPS by the State Attorney.

(2)
The damages relate to payments made in respect of compensation pertaining to civil claims against the State, irrespective when cause of the action arose.

(3)
Members who have been charged with committing misconduct, need to arrange for their defence at their own expense.

(4)
Members who have been charged with committing crime, while performing their official duties, may apply to be represented by the state attorney at the expense of the State, subject to certain conditions. The amount paid by the SAPS for legal costs in this regard, is included in the amount referred to in the reply to question (a).
QUESTION NO.: 1651

DATE OF PUBLICATION: 26 SEPTEMBER 2008
Dr P J Rabie (DA) to ask the Minister for Public Enterprises:

(1)
Whether any debt for electricity that Eskom provided to Zimbabwe has not yet been paid; if so, (a) what is the total amount outstanding and (b) how often is payment made for electricity Eskom provides to Zimbabwe;

(2)
whether any payment plans are in place to repay this debt; if not, why not; if so, what are the relevant details?

NW2424E

REPLY

(1)(a-b)There is currently no outstanding debt for any electricity supply made to Zimbabwe.

(2)
Not applicable.
QUESTION 1652

FOR WRITTEN REPLY

Date of publication on internal question paper: 26 September 2008

Internal question paper no: 29

Mrs J A Semple (DA) to ask the Minister of Social Development:

How many vacant posts existed for qualified social workers in each province in respect of each of the past three years up to the latest specified date for which information is available? NW2425E

REPLY:

Honourable Member,

Information received from the provinces is as follows:

	Province
	2005/2006
	2006/2007
	2007/2008
	Currently*

	Northern Cape
	188
	227
	239
	149

	Gauteng
	183
	111
	180
	193

	Western Cape
	53
	168
	155
	71

	Limpopo
	330
	138
	1315
	1308

	Free State
	191
	282
	54
	330

	Mpumalanga
	188
	153
	43
	35

	North West
	210
	132
	711
	711

	Eastern Cape
	350
	223
	1056
	1297

	Kwazulu/Natal
	691
	692
	314
	20

* As at September 2008.

QUESTION NO.: 1670
DATE OF PUBLICATION: 26 SEPTEMBER 2008

Mr E W Trent (DA) to ask the Minister for Justice and Constitutional Development:

Whether the various case records of the Directorate of Special Operations are secured and protected from (a) theft and (b) unauthorised access; if not, why not; if so, (i) what procedures are in place to ensure that this information is safe and secured and (ii) what are the relevant details?

NW2447E

REPLY

Various measures for safeguarding case records and exhibits are in place, such as access control and monitoring, as well as maintaining duplicate records. Divulging additional detail could compromise these measures and cannot therefore be disclosed.

Question 1671

Mr. T D Lee (DA) to ask the Minister of Trade and Industry:

(1)
Whether any sports bodies receive funding from the National Lottery; if so, (a) how many and (b) how much have each received in each of the past three financial years up to the latest specified date for which information is available;

(2)
Whether sports bodies are considered to be nonprofit organizations by the National Lottery; if not, why not; if so, what are the relevant details;

(3)
Whether sports teams that wear jerseys with the National Lottery logo are sponsored by the National Lottery; if not, what is the position in this regard; if so, what are the relevant details;

(4)
Whether the National Lottery has issued a grant to Blue Bulls rugby club; if not, what is the position in this regard; if so, (a) when, (b) how much and (c) what were the reasons?NW2448E

Response:

The Honourable MP can be referred to the National Lottery Board (NLB) Annual Reports which are sent to all Parliamentarians. Information is also available on the NLB website which is: www.nlb.org.za
(1)
Sport bodies have received funds from the National Lottery.

(a)
In 2006, 795 beneficiaries received funding. In 2007, 55 beneficiaries received funding. In 2008, 613 beneficiaries received funding.

(b)
The amount received by sport bodies in 2006 was R401 million, in 2007 R118 million and in 2008 R422 million.

(2)
All beneficiaries of National Lottery Distribution Trust Fund (NLDTF) grants have to be registered as Non-Profit Organizations (NPO’s), Section-21 Companies or Non-Profit Trusts. This requirement is identified with each call for applications and is also in the Gazetted application form.

(3)
It is a requirement that if the NLDTF grant was used for the purchase of a sports kit, the NLDTF logo should be emblazoned on the kit.

(4)
The NLB has not issued a grant to the Blue Bulls rugby club.

QUESTION NO. 1673

INTERNAL QUESTION PAPER NO 27 of 2008

DATE OF PUBLICATION: 12 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
(a) What is the current total allowable catch (TAC) for the anchovy fishery and (b) what is the date that this TAC was set;

(2)
whether he has approved the mid-season TAC increase for anchovy; if not, why not; if so, what are the relevant details?

NW2450E
MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1673.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
(a) Final Anchovy TAC – 397 500t

 Sub-season Anchovy TAC – 120 000t

(b) 1 September 2008

(2)
Yes. See above details.

QUESTION NO. 1674

INTERNAL QUESTION PAPER NO 29 of 2008

DATE OF PUBLICATION: 26 September 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
(a) What total amount has been budgeted for the Lillydale Community Greening Project in Mpumalanga, (b) what amount has been paid to the consultant on this project thus far, (c) what is the (i) name of the project consultant and (ii) province the project consultant resides in, (d) how many temporary jobs have been created thus far and (e) when is it expected that the project will be completed;

(2)
whether this project is sustainable; if not, what is the position in this regard; if so, how was this conclusion reached?

NW2451E
MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1674.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
(a) R 2 242 500.00 million.

(b) R 1 082 070.00 million (Initial payment as per agreement).

(c) (i) Elsiemont and Associates Cc.

 (ii) Gauteng.

(d) 64.

(e) 31 July 2009.

(2)
Yes. Bushbuckridge Local Municipality has agreed to fund the aftercare in the form of
operational cost as well as the general maintenance of the facility.
QUESTION NO. 1675

INTERNAL QUESTION PAPER NO 29 of 2008

DATE OF PUBLICATION: 26 September 2008

Mr I F Julies (DA) to ask the Minister of Environmental Affairs and Tourism:

 (1)
Whether there has been any decrease in poaching of the abalone resource since his decision to close the abalone fishery on 1 February 2008; if not, why not; if so, what are the relevant details;

(2)
whether he will reopen the fishery; if not, why not; if so, what are the relevant details;

(3)
whether he has made any progress in delivering on a social plan to alleviate the plight of abalone right-holders who are affected by the closure of the fishery; if not, why not; if so, what are the relevant details?

NW2452E
MR I F JULIES (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1675.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)
Yes. Statistics for the period February – July 2008, when compared with the same period last year reveal that:

· Incidents of abalone found abandoned decreased from 73 to 41;

· Incidents where persons were found in possession of abalone increased from 34 to 41; and

· The number of cases increased from 73 to 85.

These statistics suggest that the rate of detection has increased while the incidents of illegal harvesting of the resource have decreased. Intelligence also suggests that boat-based poaching has been significantly reduced from an average of 10 boats per week to one boat in the closed areas, with certain areas only reporting one incident per month.

(2)
The fishery will only be reopened when there is sufficient evidence to suggest that the resource has recovered to such an extent that the commercial harvesting of wild abalone is viable.

(3)
The Department has interacted with a number of government departments on the basis that a collective broad government intervention is required and that DEAT’s focus is limited to alternative sustainable livelihood options within the marine and coastal environment including opportunities in Aquaculture, Boat-based Whale Watching and White Shark Cage Diving.

QUESTION NO.: 1690

DATE OF PUBLICATION: 26 SEPTEMBER 2008
Mr C M Lowe (DA) to ask the Minister for Public Enterprises:

(1)
(1) (a) What was the total cost to the State of consultants used by her department in the (i) 2005-06, (ii) 2006-07 and (iii) 2007-08 financial years, (b) what are the names of the consultants used; (c) for what purpose were they used and (d) what was the reason for preferring to use consultants instead of hiring persons with the necessary skills;
(2)
whether any former employees of her department have been employed as

consultants in the above mentioned financial years; if so, (a) why and (b) why did each such person leave her department?

 NW2468E

REPLY

(1)
The classification of Consultants in the Standard Chart of Accounts (SCOA) from National Treasury is very broad, hence the disclosure of all items reflected under consultants in the department’s total annual expenditure. To this end, the department has defined the categories within this classification as follows:

Consultants: A Consultant is contracted through a company or directly for a defined period related to a specific project. These Service Providers deliver various services to the department, some of which are contracted annually, depending on the needs and others on once off basis.

Contractors: A Contractor, for all intents and purposes, is viewed and treated as an employee in the department. Contractors are employed directly to DPE in their personal capacity or through a company. They are based at the department on a full-time basis for a fixed period ranging from one to three years. These individuals are specialists with extensive experience in their area of operation. They are expected to comply with normal working hours as per the Basic Conditions of Employment and are vetted in a similar fashion to Public Service Employees.

(a)
(i) 2005/06 R 6 502 480

(ii) 2006/07 R23 248 426

(iii) 2007/08 R30 117 668

 (b&c)
2005/06 –refer to Annexure A

2006/07 - refer to Annexure B

 2007/08 - refer to Annexure C

 (d)
In the instance when a specialist skill is required on a fulltime basis, we would contract the person for either one or two years at completive salaries given their expertise and experience.

(2)
2005/06 - None

2006/07 – Two former employees

2007/08 – None

(a)
Former employees were employed due to their understanding of the mandate of the department and required knowledge and competencies. In other cases were employed due to the urgency and the continuity of the projects.

 (b) Personal Career Growth and Development.

QUESTION 1695

INTERNAL QUESTION PAPER [NO 29-2008]

DATE OF PUBLICATION: 26 SEPTEMBER 2008
1695.
Mr A H Nel (DA) to ask the Minister for Agriculture and Land Affairs:

In respect of the 2006-07 and 2007-08 annual reports of her departments and the annual reports of each statutory and other entity reporting to her, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

 NW2475E

THE MINISTER FOR AGRICULTURE AND LAND AFFAIRS:

(In respect of the Department of Land Affairs)

2006-07 Annual Reports

	Details
	Department of Land Affairs
	Commission on Restitution of Land Rights
	Ingonyama Trust Board

	(a)(i)
Budgeted Cost

	R300 000
	Included in the Department’s budget
	R90 000

	 (ii)
Actual Cost
	R191 523
	R180 074
	R42 865

	(iii) Unit Cost
	R103.53
	R12.00
	R28.58

	(b)(i)
Copies
produced
	1 850
	15 000
	1 500

	 (ii)
Copies
distributed
	1 180
	11 000
	1 450

2007-08 Annual Reports

	Details
	Department of Land Affairs
	Commission on Restitution of Land Rights
	Ingonyama Trust Board

	(a)(i)
Budgeted Cost
	R300 000
	R218 000
	R90 000

	 (ii)
Actual Cost
	R290 869.99
	R199 994.22
	R44 046.02

	(iii) Unit Cost
	R290.86
	R13.33

	R29.36

	(b)(i)
Copies
produced
	1 000
	15 000
	1 500

	 (ii)
Copies
distributed
	950
	12 281
	1 450

QUESTION NO: 1697

MR J SELFE (DA) TO ASK THE MINISTER OF CORRECTIONAL SERVICES

In respect of the 2007-08 annual report of his department and the annual reports of each statutory and other entity reporting to him, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

 NW2477E

REPLY

Statutory entities reporting to the Minister of Correctional Services is the Judicial Inspectorate of Prisons and the National Council for Correctional Services (NCCS). Information on the NCCS is incorporated into the Department of Correctional Services’ Annual Report for the 2007-08 Financial Year.

The table below provides the information for the production of the Annual Reports for both the Department of Correctional Services and the Judicial Inspectorate.
	CORRECTIONAL SERVICES

ANNUAL REPORT

	JUDICIAL INSPECTORATE OF PRISONS

	(a) (i) R80 000.00

	(a) (i) R35 000.00

	(ii) R97 293.46

	(ii) R30 691.23

	(iii) R42.30

	(iii) R7.67

	(b) (i) 2 300

	(b) (i) 4 000

	(ii) 2 045

	(ii) 3 742

QUESTION 1699

DATE OF PUBLICATION OF INTERNAL QUESTION PAPER: 26/09/2008

INTERNAL QUESTION PAPER NO 29-2008

Mr G G Boinamo to ask the Minister of Education:

In respect of the 2006-07 and 2007-08 annual reports of her department and the annual reports of each statutory and other entity reporting to her, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

NW2479E

Table 1: Annual report costs

	PUBLIC ENTITY
	i) Budgeted cost of the Annual Report
	ii) Actual cost of the Annual Report
	iii) Unit cost of each Annual Report

	
	2006/07

R
	2007/08

R
	2006/07

R
	2007/08

R
	2006/07

R
	2007/08

R

	Department of Education
	360 000
	376 200
	159 354
	204 328
	159,35
	136,21

	South African Council for Educators (SACE)
	60 000
	90 000
	64 824
	131 141
	21,61
	87,42

	Council on Higher Education (CHE)
	70 000
	68 000
	64 198
	67 043
	64,20
	67,04

	National Student Financial Aid Scheme (NSFAS)
	70 000
	77 000
	62 433
	70 725
	41,62
	47,15

	Education Labour Relations Council (ELRC)
	159 949
	198 913
	157 555
	151 050
	105,04
	100,70

	Umalusi
	70 000
	80 000
	59 433
	77 292
	29,72
	38,65

	South African Qualifications Authority (SAQA)
	150 000
	220 000
	172 637
	258 461
	43,16
	86,15

Table 2: Annual report copies printed and distributed

	Public Entity
	i) How many copies were produced?
	ii) How many copies were distributed

	
	2006/07
	2007/08
	2006/07
	2007/08

(distribution to date)

	Department of Education
	1 000
	1 500
	900
	1 000

	SACE
	3 000
	1 500
	2 900
	1 500

	CHE
	1 000
	1 000
	800
	950

	NSFAS
	1 500
	1 500
	1 412
	1 462

	ELRC
	1 500
	1 500
	1 400
	1 450

	Umalusi
	2 000
	2 000
	1 700
	1 750

	SAQA
	4 000
	3 000
	4 000
	3 000

QUESTION NO. 1700

INTERNAL QUESTION PAPER NO 29 of 2008

DATE OF PUBLICATION: 26 September 2008

Mr I F Julies (DA) to ask the Minister of Environmental Affairs and Tourism:

In respect of the 2006-07 and 2007-08 annual reports of his department and the annual reports of each statutory and other entity reporting to him, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

NW2480E
MR I F JULIES (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1700.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(a) and (b)

	DEPARTMENT OF ENVIRONMENTAL AFFAIRS AND TOURISM (DEAT)

	Period
	Budgeted cost
	Actual cost
	Unit cost
	Produced copies
	Distributed copies

	2007-08
	R200,000.00
	R119,940.00
	R39.98
	3000
	2500

	2006-07
	R200,000.00
	R157,371.48
	R31.47
	5000
	4500

	

	MARINE LIVING RESOURCES FUND (MLRF)

	2007-08
	R41 000.00
	R40 800.00
	R40.80
	1000
	900

	2006-07
	R25 000.00
	R21 424.76
	R17.85
	1200
	1000

	

	ISIMANGALISO WETLAND PARK (ISIMANGALISO)

	2007-08
	R109,000.00
	R122,182.00
	R101.81
	1200
	1050

	2006-07
	R100,000.00
	R83,741.55
	R69.78
	1200
	680

	

	SOUTH AFRICAN NATIONAL BIODIVERSITY INSTITUTE (SANBI)

	2007-08
	R100,000.00
	R151,968.80
	R75.98
	2000
	2000

	2006-07
	R90,000.00
	R91,097.20
	R45.55
	2000
	2000

	

	SOUTH AFRICAN NATIONAL PARKS (SANPARKS)

	2007-08
	R200,000.00
	R193,663.20
	R96.83
	2000
	600

	2006-07
	R170,000.00
	R162,722.00
	R81.36
	2000
	2000

	

	SOUTH AFRICAN TOURISM (SAT)

	2007-08
	R600,000.00
	R588,088.44
	R534.63
	1100
	600

	2006-07
	R487,005.00
	R480,191.24
	R436.54
	1100
	941

	

	SOUTH AFRICAN WEATHER SERVICE (SAWS)

	2007-08
	R200,000.00
	R136,173.24
	R123.80
	1100
	559

	2006-07
	R200,000.00
	R195,703.00
	R177.92
	1100
	950

	

QUESTION NUMBER 1701

DATE OF PUBLICATION: 26 SEPTEMBER 2008

Dr D T George (DA) to ask the Minister of Finance:

In respect of the 2007-08 annual report of the National Treasury and the annual reports of each statutory and other entity reporting to the National Treasury, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

 NW2481E
REPLY:

NATIONAL TREASURY

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 300 000
	R 135 570.50
	R 90.38
	1500
	500 – internal

1000 - external

STATISTICS SOUTH AFRICA

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 200 000
	R 185 203
	R 84.00
	2 200
	1 926

SOUTH AFRICAN REVENUE SERVICE

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 165 000
	R 162 221
	R 64.89
	2500
	2100

The SARS 2007-08 Annual Report was for the most part produced internally using SARS resources. The number of distributed reports must be seen as an estimated figure as SARS is still in the process of distributing to all relevant stakeholders.

FINANCIAL INTELLIGENCE CENTRE

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 120 000.00
	R 101 512.80
	R 101.51
	1000
	615

PUBLIC INVESTMENT CORPORATION

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 500 000.00
	R 462 044.91
	R308.02
	1500
	980 to date and the rest being distributed on daily basis

FINANCIAL SERVICES BOARD

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 350 000.00
	R 199 870.50
	R 79.95
	2500
	750

Development Bank of South Africa

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	Annual Reports and Highlights

R 1 450 000

	Annual Reports

R 1 202 459.00

(incl. VAT)

Highlights

R 153 678.00

(incl. VAT)

Total for both:

R 1 356 137.00
	Annual Reports:

R 250.51 (incl. VAT)

Highlights

R 54.89 (incl. VAT)
	4 800

2 800
	90% of the both copies should be distributed by December 2008. Distribution is ongoing as per requests received, and also includes use for public, private and investor relations.

There were two Annual Reports - one for the Development Bank of Southern Africa (DBSA) and one for the DBSA Development Fund. The two reports were bound together to minimise costs. Both reports include CDs. The costs above are for both the reports

INDEPENDENT REGULATORY BOARD FOR AUDITORS

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 200 000.00
	R 225 243.00
	R 43.31
	5200
	4825

ACCOUNTING STANDARDS BOARD

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 50 000.00
	R 39 592.20
	R 26.39
	1500
	795

SOUTH AFRICAN SPECIAL RISK INSURANCE

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 100 000.00
	R 107 986.00
	R 71.99
	1500
	1300

LAND BANK

2007-08 Annual Report

	(a)(i) Budgeted cost
	(a)(ii) Actual cost
	(a)(iii) Unit Cost
	(b)(i) Produced
	(b)(ii) Distributed

	R 201 992.64
	R 189 563.76
	R 94.78
	2000 (50 CDs)
	500

QUESTION NO.: 1706
DATE OF PUBLICATION: 26 SEPTEMBER 2008

Dr J T Delport (DA) to ask the Minister for Justice and Constitutional Development:

In respect of the 2006-07 and 2007-08 annual reports of her department and the annual reports of each statutory and other entity reporting to her, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

NW2486E
 REPLY:

In respect of the 2006-07 and 2007-08 annual reports of the department and the annual reports of the statutory and other entities:

	
	2006/07

	
	Budgeted cost

R
	Actual cost

R
	Unit cost

R
	Copies produced
	Copies distributed

	DoJ&CD
	180,000
	190,998.62
	191.00
	1,000
	· 600 to Parliament

· 350 for internal and external distribution and

· 50 kept in stock

	President’s Fund
	20,000
	28,278.72
	28.28
	1,000
	· 600 to Parliament

· 350 for internal and external distribution and

· 50 kept in stock

	SALRC
	80,000
	57,254.03
	57.25
	1000
	· 600 to Parliament

· 350 for internal and external distribution and

· 50 kept in stock

	Guardian’s Fund
	20,000
	35,348.74
	35.35
	1,000
	· 600 to Parliament

· 350 for internal and external distribution and

· 50 kept in stock

	JSC
	20,000
	17,776.09
	17.78
	1,000
	· 600 to Parliament

· 350 for internal and external distribution and

· 50 kept in stock

	2007/08

	
	Budgeted cost

R
	Actual cost

R
	Unit cost

R
	Copies produced
	Copies distributed

	DoJ&CD
	250,000
	250,880.42
	167.25
	1,500
	· 600 to Parliament

· 850 for internal and external distribution and

· 50 kept in stock

	President’s Fund
	30,000
	Not finalised
	Not finalised
	1,000
	Not yet tabled

	SALRC
	90,000
	Not finalised
	Not finalised
	800
	Not yet tabled

	Guardian’s Fund
	35,000
	Not finalised
	Not finalised
	1,000
	Not yet tabled

	JSC
	30,000
	Not finalised
	Not finalised
	
	Produced by the Chief Justice

QUESTION NO: 1710

DATE OF PUBLICATION: 26 SEPTEMBER 2008

Dr S M van Dyk (DA) to ask the Minister for Public Enterprises:
In respect of the 2006-07 and 2007-08 annual reports of his department and the annual reports of each statutory and other entity reporting to him, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?

 NW2490E

REPLY:

The budget cost of the production of Annual Reports of the department and SOE is as follows:

(a)(i-iii) Table 1A: Cost – 2006/07 and 2007/08 allocated budget and actual

 Spending

	Entity
	Budgeted

2006/07
	Actual

2006/07
	Budgeted

2007/08
	Actual

2007/08
	Unit cost

2006/07
	Unit

cost

2007/08

	DPE
	R 400,000.00
	R330,008.63
	R 400,000.00
	R 324,378.45
	R 220.00.
	R 324.38

	Transnet
	R 2,000,000.00
	R 1,324,630.72
	R 2,200,000.00
	R 1,455,799.40
	R 264.93
	R 291.16

	SAFCOL
	R0.00(not budgeted separately)
	R 152,640.00
	R 170,000.00
	R 206,365.00
	R 76.32
	R 103.18

	SAA
	R 500,000.00
	R 275,876.90
	R 300,000.00
	R 301,845.21
	R 137,93
	R 150.92

	Infraco
	 -
	 -
	R 300, 000.00
	R 265,000.00
	 -
	R 353.00

	PBMR
	R 290,720.00
	R 290,484.00
	R 500,000.00
	R 446, 813.00
	R 194.00
	R 179.00

	Alexkor
	R 150,000.00
	R 153,983.00
	R 169,381.00
	R 150,217.00
	R 128.00
	R 214.00

	Denel
	R 400,000.00
	R 209,469.30
	R 400,000.00
	R 299,270.70
	R 139.65
	R 199.51

	Eskom
	R 1,239,806.00
	R 978,323.00
	R 1,391,062.00
	R 1,349,398.00
	R 122.00
	R 169.00

(b)(i-ii) Table 1B: Production and distribution of Annual Reports

	Entity
	Produced

2006/07
	Distributed

2006/07
	Produced

2007/08
	Distributed

2007/08

	DPE
	1500
	1498
	1000
	885

	Transnet
	5 000
	4498
	5000
	4600

	SAFCOL
	2000
	1200
	2000
	1000

	SAA
	2000
	1800
	2000
	1800

	Infraco
	-
	-
	750
	650

	PBMR
	1500
	1260
	2500
	1750

	Alexkor
	1200
	595
	700
	595

	Denel
	1500
	950
	1500
	982

	Eskom
	8000
	8000
	8000
	8000

Both tables contain information from the department and SOE. Infraco could not produce its Annual Report in 2006/07 because they were not yet formally established.
QUESTION 1712

WRITTEN REPLY 03 OCTOBER 2008

Mr S E Opperman (DA) to ask the Minister of Public Works:

In respect of the 2007-08 annual report of his department and the annual reports of each statutory and other entity reporting to her, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed? NW2492E
MINISTER OF PUBLIC WORKS – WRITTEN REPLY

The details are as follows:

	DEPARTMENT OF PUBLIC WORKS

	Budgeted Cost
	300 000

	Actual Cost
	270 150.00

	Printed Copies
	1000

	Unit Cost
	270.15

1.
Distribution

550 Units
-
Distributed in Parliament

450 Units
-
Being distributed to Management, Clients & Stakeholders

	ENTITIES

	Names of entities
	Budgeted

Cost
	Actual Cost

	Unit Cost
	Printed Copies
	Distributed Copies

	IDT
	720 000
	504 250.50
	R252
	2000
	1000

	CIDB
	153 729
	153 729
	R61.49
	2500
	2300

	CBE
	200 000
	176 016
	R220.02
	800
	500

	Agrément SA
	81 000
	38 380.32
	R9.60
	4000
	3950

Question 1717

Dr P J Rabie (DA) to ask the Minister of Trade and Industry:

 In respect of the 2006-07 and 2007-08 annual reports of his department and the annual reports of each statutory and other entity reporting to him, (a) what was the (i) budgeted cost, (ii) actual cost and (iii) unit cost of each annual report and (b) how many copies of each were (i) produced and (ii) distributed?NW2498E
Response:

The budget for the 2006/7 annual report of the dti was R 350 000 and the actual cost was R 127 224. The unit cost was R 63.62 and 2000 copies were produced. To date, 1 910 have been distributed.

The budget for the 2007/8 annual report of the dti was R 500 000 and the actual cost was R 173 482. The Unit cost was R 86.74 and 2000 copies were produced. To date 630 copies have been distributed.
	the dti AGENCIES’ ANNUAL REPORTS COST AND DISTRIBUTION (2006-07 & 2007-08)

	
	2007/08
	2006/07

	Agency
	Budgeted cost

R’
	Actual cost

R’
	Unit cost

R’
	No of Copies produced
	No of Copies distributed
	Budgeted cost

R’
	Actual cost

R’
	Unit cost

R’
	No of Copies produced
	No of Copies distributed

	Estate Agency Affairs Board (EAAB)
	279 840,00
	303 240,00
	152,00
	2 000
	600
	264 000,00
	248 620,00
	124,00
	2 000
	2 000

	International Trade Administration Commission of South Africa (ITAC)
	110 000,00
	108 012,00
	86,00
	1 250
	774
	80 000,00
	72 000,00
	90,00
	800
	591

	National Empowerment Fund

(NEF)
	700 000,00
	601 318,00
	200,00
	3 000
	610
	1 200 000,00
	703 414,00
	141,00
	5 000
	4 500

	National Consumer Tribunal (NCT)
	300 000,00
	211 887,00
	265,00
	800
	737
	No report as institution only established for part of the year

	National Credit Regulator (NCR)
	511 773,00
	174 554,00
	94,00
	1 022
	540
	591 000,00
	131 564,00
	132,00
	1 000
	645

	National Lotteries Board (NLB)
	100 000,00
	93 915,00
	94,00
	1 000
	650
	60 000,00
	56 694,00
	57,00
	1 000
	650

	National Metrology Institute of South Africa (NMISA)
	 80 000,00
	87 000,00
	109,00
	800
	800
	New institution

	South African Bureau of Standards (SABS)
	400 000,00
	315 000,00
	105,00
	3 000
	3 000
	400 000,00
	340 000,00
	227,00
	1 500
	1 400

	South African Micro-Finance Apex Fund (SAMAF)
	260 000,00
	185 478, 00
	93,00
	2 000
	1 020
	150 000,00
	127 478,00
	64.00
	2 000
	1 970

	South African National Accreditation System (SANAS)
	135 000,00
	170 157,00
	85,00
	2 000
	2 000
	113 000,00
	123 689,00
	62,00
	2 000
	2 000

	Companies and Intellectual Property Registration Office (CIPRO)
	300 000,00
	165 265,00
	115,00
	1 434
	1 200
	350 000,00
	227 088,00
	114,00
	2 000
	1 900

	Competition Commission
	400 000,00
	331 523,00
	184,00
	1 800
	1 800
	400 000,00
	305 832,00
	170,00
	1 800
	1 800

	Competition Tribunal
	115 000,00
	113 421,00
	113,00
	1 000
	620
	100 000,00
	99 962,00
	100,00
	1 000
	876

	Export Credit Insurance Corporation of South Africa (ECIC)
	195 097,00
	119 270,00
	79,40
	1 500
	720
	168 000,00
	90 645,00
	60,00
	1 500
	1 210

	Industrial Development Corporation (IDC)
	2 016 000,00
	807 591,00
	134,00
	3 000
	2 500
	1 768 404,00
	846 878,00
	114,00
	2 500
	2 000

	Khula Enterprise Finance (Khula)
	560 000,00
	297 700,00
	119,00
	2 500
	2 500
	398 000,00
	345 438,00
	115,00
	300
	300

	National Gambling Board (NGB)
	120 000,00
	110 244,00
	110,00
	1 000
	680
	120 000,00
	125 344,00
	125,00
	1 000
	980

	Small Enterprise Development Agency (SEDA)
	300 000,00
	141 981,00
	80,00
	2 000
	2 000
	200 000,00
	380 179,00
	188,00
	2 000
	2 000

QUESTION NO.: 1733

DATE OF PUBLICATION: 10 OCTOBER 2008

Mr E W Trent (DA) to ask the Minister for Public Enterprises:

(1)
Whether the process that took place prior to the signing of the initial 1998 agreement between two companies (names furnished) met all the constitutional requirements of transparency, fairness and competitiveness; if not,

(2)
whether any action was taken against the person or persons failing to comply with any legislation and/or regulations or directives regarding the alienation of land and buildings owned by one of the companies (name furnished); if not, why not; if so, what are the relevant details;

(3)
whether the other company (name furnished) still exists; if not, why not; if so, who were the directors at the time when the 1998 agreement was signed?

NW2517E

REPLY:
(1)
No, it did not. The Public Finance Management Act was legislated but was not yet in operation when the latter agreement was finalised. It should be noted that this agreement was the result of a process dating back to 1998 within the context of the objective to give life to the economic development of the Eastern Cape. In particular, the potential for mixed use development of port land as recogised and encouraged by the Burggraaf Commission in 1980 and Parliamentary endorsement of the establishment of the port of Coega, were clear indicators as to the role that Transnet could play in the promotion of economic development in the Eastern Cape region.

The present management has investigated whether or not any action was taken against any persons who may have failed to comply with the requirement concerning obtaining Ministerial approval. Transnet’s enquiry has not been able to reveal whether any steps were taken against such persons. It has, however, been noted that the employment contract with

the then Managing Director of Portnet (a division of Transnet Limited) was terminated with Transnet, by mutual agreement, in 1999.

(3)
Tsogo Sun Ebhayi’s Board of Directors according to letterheads reflecting the negotiations going back to 1996 list the following names: SM Tanana (Chairman), JA Mabuza (Chief Executive), AS Mabogoane, NF Magugu, MD Maivha, PT Motsepe, LF Smit and RI Stringfellow. Tsogo Sun Ebhayi later changed its name to Southernport Developments (Pty) Ltd.

QUESTION 1778 (WRITTEN REPLY)

 10 October 2008

1778 Mr S E Opperman (DA) to ask the Minister of Public Works:

Whether any disciplinary action was taken against officials in his department (a) in (i) 2005, (ii) 2006 and (iii) 2007 and (b) during the period 1 January up to 30 September 2008; if not, why not; if so, (i) in how many instances and (ii) in each case, (aa) what was the rank/position of the official, (bb) what was the transgression and (cc) what disciplinary action was taken?

NW2568E

REPLY:

(a) DISCIPLINARY ACTIONS TAKEN IN THE DEPARTMENT

(i) PERIOD: JANUARY - DECEMBER 2005

	
	(aa) The Rank of Official
	(bb) The transgression
	(cc) Disciplinary Action
	(dd) Disciplinary Outcome

	1
	Chief Director (SR 14)
	-Violation of procurement processes

- Un-authorized expenditure
	- Internal disciplinary hearing
	- Employee was discharged on medical ground (Inability to stand disciplinary processes)

	2
	Chief Director (SR 14)
	- Abuse of authority and harassment
	- Internal disciplinary hearing processes
	- Dismissal

	3
	Chief Director (SR 14)
	- Misrepresentation of employment particulars
	- Internal disciplinary processes
	- Charges withdrawn

	4
	2 x Deputy Directors (SR 12)
	- Violation of procurement processes &

- Un-authorized expenditure
	- Pre-dismissal processes according to s188A of the LRA
	- Dismissal

	5
	Assistant Director (SR10)
	- Violation of procurement processes

- Un-authorized expenditure
	- Internal disciplinary processes
	- (3) Three months suspension without pay and relocation out of property management

	6
	Assistant Director (SR 10)
	- Abscondment
	- s17 of the PSA, 1004
	- Dismissal by operation of law

	7
	2 x Cleaners (SR 2)
	Theft
	- Internal disciplinary processes
	- Dismissal

	8
	2 x Senior Admin Officer (SR 8)
	Theft
	- Internal Disciplinary processes
	- Dismissal

(ii) PERIOD: JANUARY – DECEMBER 2006

	
	(aa) The Rank of Official
	(bb) The transgression
	(cc) Disciplinary Action
	(dd) Disciplinary Outcome

	1
	Chief Director (SR 14)
	Violation of procurement processes
	- Pre-dismissal hearing in terms of s188A of the LRA. 1995
	- Dismissal

	2
	Director (SR 13)
	Violation of procurement
	- Pre-dismissal hearing in terms of s188A of the LRA, 1995
	- Employee acquitted

	3
	Chief Works Manager (SR 10)
	Theft
	- Internal disciplinary processes
	- Dismissal

	4
	Project Manager (SR 8)
	Violation of procurement processes
	- Internal disciplinary processes
	- Dismissal

	5
	Admin Officer (SR 7)
	Theft
	- Internal disciplinary processes
	- Dismissal

	6
	Chief Security Officer
	Theft
	- Internal disciplinary process
	- Dismissal

	7
	Deputy Director (SR 11)
	Insubordination
	- Internal disciplinary processes
	- Dismissal

	8
	Assistant Director (SR 10)
	Abscondement
	- s17 of the PSA, 1994
	- Dismissal by operation of law

	9
	6 x Cleaners (SR 2)
	Anscondement
	- s17 of the PSA, 1994
	- Dismissal by operation of law

(iii) PERIOD: JANUARY – DECEMBER 2007

	
	(aa) The Rank of Official
	(bb) The transgression
	(cc) Disciplinary Action
	(dd) Disciplinary Outcome

	1
	2 x Deputy Directors (SR 12)
	Violation of procurement processes
	- Internal disciplinary hearing procedures
	- Dismissals

	2
	1 x Senior Admin Clerk (SR6)
	Abscondement
	- s17 of the PSA, 1994
	- Dismissal by operation of law

	3
	1 x Intern (SR 4)
	Abscondement
	- s17 of the PSA, 1994
	- Dismissal by operation of law

	4
	2 x Cleaners (SR 2)
	Abscondement
	- s17 of the PSA.1994
	Dismissal by operation of law

(b) DISCIPLINARY ACTIONS DURING THE PERIOD 1st January to 30th September 2008

	
	(aa) The Rank of Official
	(bb) The transgression
	(cc) Disciplinary Action
	(dd) Disciplinary Outcome

	1
	Deputy Director General (SR 15)
	Gaining employment to the department using illegally obtained ID document
	- Internal disciplinary hearing processes.
	- Employee resigned during precautionary suspension.

	2
	Senior Project Manager (DD level) (SR12)
	Violation of procurement processes
	- Internal DC
	- (3) Three months suspension without pay and transfer out of Project management unit

	3
	Director (SR 13)
	Abscondement
	- S17of the PSA, 1994 Dismissal
	- Dismissal

	4
	3 x Assistant Directors (SR 10)
	Abuse of state vehicles
	- Internal disciplinary hearing
	- 2 x got (3) three month suspension without pay.

- 1x disciplinary processes are still in process.

	5
	2 x Assistant Director (SR 10)
	Abscondement
	- s17 of the PSA, 1994
	- Dismissal by operation of law

	6
	1 x Senior Admin Officer (SR 8)
	Abscondement
	- s17 of the PSA, 1994
	- Dismissal by operation of law

	7
	1 x Asst. Admin Officer (SR6)
	Abscondement
	- s17 of the PSA,1994
	- Dismissal by operation of law

QUESTION NO 1781

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 10 OCTOBER 2008

(INTERNAL QUESTION PAPER NO 30/2008)

Date reply submitted: 04 November 2008

Ms D Kohler‑Barnard (DA) to ask the Minister of Safety and Security:

Whether any disciplinary action was taken against officials in his department (a) in (i) 2005, (ii) 2006 and (iii) 2007 and (b) during the period 1 January up to 30 September 2008; if not, why not; if so, (i) in how many instances and (ii) in each case, (aa) what was the rank/position of the official, (bb) what was the transgression and (cc) what disciplinary action was taken?

NW2571E

REPLY:

(a)(i)(ii)(iii)
Yes.

(b)

Disciplinary action taken against officials during the period 1 January up to 30 September 2008 is as follows:

	b(i)

In how many instances
	(ii)(aa)

What was the rank/position of the official
	ii(bb)

What was the

transgression
	ii(cc)

What disciplinary action was taken
	If not, why not?

	9
	Superintendent
	Regulation 20(a)

Fails to comply with, or contravenes an Act, regulation or legal obligation
	141
x
Pending

2 x Verbal warning

5
x
Dismissed

6
x
Fined

2
x
Withdrawn

5
x
Suspended dismissal for 6 months

9
x
Written warning

2
x
No departmental steps

7
x
Final written warning

12
x
Fined R500

1
x
Fined R500, sus‑ended dismissal for 6 months

2
x
Withdrawn
	N/A

N/A

Not enough evidence

	4
	Snr Superintendent
	
	
	

	22
	Admin Clerk
	
	
	

	11
	Constable
	
	
	

	79
	Inspector
	
	
	

	13
	Sergeant
	
	
	

	52
	Captain
	
	
	

	4
	Snr Superintendent
	
	
	

	10
	 Captain
	Regulation 20(b)

Wilfully or negligently mismanages the finances of the state.
	11
x
Withdrawn

13
x
Dismissal

2
x
Fine

6
x
Pending

	N/A

	3
	Snr Superintendent
	
	
	

	16
	Admin Clerk
	
	
	

	3
	Sergeant
	
	
	

	2
	Superintendent
	Regulation 20(c)

Without permission possesses or uses the property of the State, another employee or a visitor.
	2
 x
Not guilty

10
x
Pending

1
x
Fined R300

3
x
Written warning

2
x
Dismissed
	N/A

	10
	Inspector
	
	
	

	2
	Snr Superintendent
	
	
	

	4
	Sergeant
	
	
	

	20
	Captain
	Regulation 20(d):

Intentionally or negligently damages and or causes loss of State property
	10
x
Pending

7
x
Withdrawn

5
x
Fines

17
x
Fined R250 ‑ suspended dismissal

7
x
Suspended dismissal
	N/A

	25
	Inspector
	
	
	

	1
	Constable
	
	
	

	2
	Inspector
	Regulation 20(e)

Endangers the lives of others by disregarding safety rules or regulations.
	1
x
Pending

1
x
Not guilty

1
x
Fine
	N/A

	1
	Constable
	
	
	

	5
	Snr Superintendent
	Regulation 20(f)

Prejudices the administration, discipline or efficiency of a department, office or institution of the State.
	21
x
Fine

8
x
Pending

1
x
Not guilty

5
x
Withdrawn

2
x
Final written warning

2
x
Suspended dismissal
	N/A

	4
	Personnel Officer
	
	
	

	1
	Superintendent
	
	
	

	12
	Inspctor
	
	
	

	1
	Constable
	
	
	

	16
	Admin Clerk
	
	
	

	1
	Driver
	Regulation 20(g)

Misuses his or her position in the Service to promote or to prejudice the interest of any political party.
	1
x
No departmental steps taken

1
x
Not guilty
	Not enough evidence

	1
	Inspector
	
	
	

	8
	Captain
	Regulation 20(i)

Fails to carry out a lawful order or routine instruction without just or reasonable cause.
	10
x
Pending

4
x
Withdrawn

3
x
Not guilty

4
x
Written warning

1
x
No departmental steps

6
x
Dismissal suspended for 6 months
	Not enough evidence

	1
	Sergeant
	
	
	

	15
	Constable
	
	
	

	1
	Inspector
	
	
	

	2
	Snr Superintendent
	
	
	

	1
	Telcom Operator
	
	
	

	5
	Snr Superintendent
	Regulation 20(j)

Absents himself or herself from work without reason or permission.

	119
x
Pending

65
x
Written warning

6
x
Not guilty

18
x
Final written warning

40
x
Withdrawn

6
x
Dismissal suspended

11
x
Fine

18
x
No departmental steps

3
x
Verbal warning

4
x
Fined R500

4
x
Counselling

9
x
Dismissed

	N/A

Not enough evidence

	4
	Personnel Officer
	
	
	

	1
	Superintendent
	
	
	

	12
	Inspector
	
	
	

	1
	Constable
	
	
	

	16
	Admin Clerk
	
	
	

	13
	Personnel Officer
	
	
	

	5
	Personnel Officer
	
	
	

	2
	Data Typist
	
	
	

	106
	Inspector
	
	
	

	1
	 Superintendent
	
	
	

	46
	Captain
	
	
	

	42
	Admin Clerk
	
	
	

	1
	Foreman
	
	
	

	34
	Sergeant
	
	
	

	14
	Admin Clerk
	
	
	

	1
	Inspector
	Regulation 20(k)

Commits an act of sexual harassment.
	2
x
Pending

2
x
Not guilty

1
x
Written warning
	N/A

	2
	Captain
	
	
	

	1
	Admin Clerk
	
	
	

	1
	Sergeant
	
	
	

	15
	Inspector
	Regulation 20(l)

Unfairly discriminates against others on the basis of race, gender, disability, sexuality or other grounds prohibited by the Constitution.

	14
x
Pending

5
x
Suspended

1
x
Dismissed
	N/A

	5
	Superintendent
	
	
	

	6
	Inspector
	Regulation 20(m):

Without written approval of the employer performs work for compensation in a private capacity for another person or organisation either during or outside working hours.
	1
x
Suspended

5
x
Pending
	N/A

	1
	Sergeant
	Regulation 20(n)

Without authorisation, sleeps on duty.

	7
x
Pending

2
x
Not guilty

3
x
No departmental steps

7
x
Warning
	Not enough evidence

	6
	Constable
	
	
	

	5
	Inspector
	
	
	

	7
	General Worker
	
	
	

	7
	Superintendent
	Regulation 20(o)

While on duty, is under the influence of an intoxicating, illegal, unauthorised, habit‑forming drugs, including alcohol

	12
x
Written warning

48
x
Pending

10
x
Fine

2
x
Not guilty

3
x
Withdrawn

1
x
Dismissal suspended R100

2
x
Dismissed

1
x
Counselling

1
x
Final written warning
	N/A

	3
	Captain
	
	
	

	1
	Foreman
	
	
	

	6
	Constable
	
	
	

	44
	Inspector
	
	
	

	5
	General Worker
	
	
	

	1
	FCM
	
	
	

	13
	Sergeant
	
	
	

	58
	Inspector
	Regulation 20(p)

While on duty, conducts herself or himself in an improper, disgraceful and unacceptable manner.

	3
x
Suspended

52
x
Written warning

24
x
Fined

37
x
Pending

1
x
Withdrawn
	N/A

	8
	Captain
	
	
	

	7
	Personnel Officer
	
	
	

	5
	General Worker
	
	
	

	2
	Constable
	
	
	

	17
	Admin Clerk
	
	
	

	20
	Sergeant

	
	
	

	2
	Sergeant
	Regulation 20(q)

Contravenes any prescribed Code of Conduct for the Service or the Public Service, whichever may be applicable to him or her.

	2
x
Pending

3
x
Verbal Warning

1
x
Withdrawn

2
x
Written warning
	N/A

	1
	Inspector
	
	
	

	2
	Constable
	
	
	

	3
	Snr Superintendent
	
	
	

	10
	Inspector
	Regulation 20(r)

Incites other employees to unlawful conduct or conduct in conflict with accepted procedure.

	9
x
Pending

1
x
Fine

3
x
Final written warning
	N/A

	3
	Sergeant
	
	
	

	15
	Captain
	Regulation 20(s)

Displays disrespect towards others in the workplace or demonstrates abusive or insolent behaviour.

	19
x
Not guilty

4
x
Withdrawn

7
x
Warning

1
x
Dismissal ‑ suspended for 6 months

9
x
Pending

1
x
Rehabilitation

14
x
Written warnings

4
x
Final written warning

2
x
Verbal warning

1
x
Fine

	N/A

	15
	Personnel Officer
	
	
	

	19
	Inspector
	
	
	

	4
	Admin Clerk
	
	
	

	3
	Superintendent
	
	
	

	6
	Sergeant
	
	
	

	6
	Inspector
	Regulation 20(w)

Gives false statement or evidence in the execution of his or her duties.
	6
x
Pending

3
x
Written warning

2
x
Withdrawn
	N/A

	5
	Captain
	
	
	

	4
	Admin Clerk
	Regulation 20(x)

Falsifies records or any other documents.
	4
x
Dismissed
	N/A

	1
	Handyman
	Regulation 20(z)

Commits a common law or statutory offence
	89
x
Not guilty

76
x
Dismissal suspended

334
x
Pending

110
x
Dismissed

174
x
Fine

197
x
Withdrawn

53
x
Suspended

41
x
Final written warning

6
x
Resigned

3
x
Corrective counselling

69
x
Written warning

3
x
Verbal warning

72
x
No departmental steps

12
x
Transferred

2
x
Found guilty

1
x
Fined dismissal ‑ suspended for 6 months

1
x
Temporary withdrawn

	Not enough evidence

	3
	General Assistant
	
	
	

	10
	Admin Clerk
	
	
	

	157
	Sergeant
	
	
	

	6
	 Data Typist
	
	
	

	2
	Financial Clerk
	
	
	

	2
	General Worker
	
	
	

	13
	Superintendent
	
	
	

	297
	Constable
	
	
	

	87
	Captain
	
	
	

	3
	Groundsman
	
	
	

	2
	Foreman
	
	
	

	660
	Inspector
	
	
	

QUESTION NO 1785

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 17 OCTOBER 2008

(INTERNAL QUESTION PAPER NO 31)

Mr M M Swathe (DA) to ask the Minister of Water Affairs and Forestry:

Whether any disciplinary action was taken against officials in her department (a) in (i) 2005, (ii) 2006 and (iii) 2007 and (b) during the period 1 January up to 30 September 2008; if not, why not; if so, (i) how many instances, (ii) in each instance, (aa) what was the rank/position of the official, (bb) what was the transgression and (cc) what disciplinary action was taken?

NW2559E

---00O00---

REPLY:

(a) (i) Yes

 (ii) Yes

(iii) Yes

 (b) Yes

 (i) Ten (10)

 (ii)

	(aa) Rank/Position of the Official?
	(bb) The Transgression?
	(cc) Disciplinary action was taken?

	Deputy Director
	Racism
	Dismissal

	Deputy Director
	Fraud
	Dismissal

	Deputy Director
	Removing State information
	Dismissal

	Security Guard
	Damaging state property (Breaking compound windows)
	Written warning

	Registry Clerk
	Fraud
	Dismissal

	Senior Accounting Clerk
	Misrepresentation
	Final written warning and one month suspension

	Chief Auxiliary Service Officer
	Insubordination
	Final written warning

	Personal Assistant
	Fraud
	Dismissal

	Chief Director: Forestry
	Fraud
	Dismissal

	Industrial Technician
	Misuse of State property
	Dismissal

QUESTION NO. 1797

INTERNAL QUESTION PAPER NO 31 of 2008

DATE OF PUBLICATION: 17 October 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
(a) When was the Benguela Current Commission (BCC) first instituted and (b) what was its purpose;

(2)
whether the work of the BCC was found to be effective since it was instituted; if not, why not; if so, what are the relevant details on which his conclusion is based?

NW2592E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1797.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1)(a)
The Benguela Current Commission (BCC) Agreement was signed by the Ministers of the Republic of South Africa, Namibia and Angola in August 2006. The first Management Board Meeting was held in April 2007 and the first Ministerial Conference held in July 2007.

(1)(b)
The BCC was established to manage transboundary impacts on the Benguela system, such as environmental variations (South Africa’s responsibility), migratory fish stocks (Namibia) and pollution threats (Angola).

(2)
The BCC has only recently become operational, with the appointment of the Executive Secretary. Other office-bearers will soon be appointed and thereafter the Commission will be fully operational. The BCC will also only become fully supported after the establishment, early next year, of the second phase of the Benguela Current Large Marine Ecosystem (BCLME) and Norwegian funding for research (around R70 million over 5 years) have been released.

QUESTION NO. 1798

INTERNAL QUESTION PAPER NO 31 of 2008

DATE OF PUBLICATION: 17 October 2008

Mr G R Morgan (DA) to ask the Minister of Environmental Affairs and Tourism:

(1)
What was the size of (a) the compliance budget, (b) fisheries management budget and (c) fisheries research budget of the Marine Living Resources Fund in each of the past five financial years;

(2)
what is the size of the current financial year’s (a) compliance budget, (b) fisheries management budget and (c) fisheries research budget?

NW2593E

MR G R MORGAN (DA)

SECRETARY TO PARLIAMENT

HANSARD

PAPERS OFFICE

PRESS

1798.
THE MINISTER OF ENVIRONMENTAL AFFAIRS AND TOURISM ANSWERS:

(1) & (2) The budget breakdown per component for the current and previous five years is provided in the table below as follows:

	BUDGET: MARINE LIVING RESOURCES FUND

	Component Name
	Budget 2003/04
	Budget 2004/05
	Budget 2005/06

	
	OPEX
	CAPEX
	OPEX
	CAPEX
	OPEX
	CAPEX

	Compliance
	 49,964,146.00
	 151,000,000.00
	 84,824,000.00
	 86,000,000.00
	 143,896,000.00
	 -

	Fisheries Management
	 38,895,141.00
	 55,253,000.00
	 61,233,000.00
	 -
	 57,568,000.00
	 -

	Fisheries Research
	 76,604,712.00
	 -
	 120,503,000.00
	 9,000,000.00
	 93,724,000.00
	 33,302,000.00

	TOTAL
	 165,463,999.00
	 206,253,000.00
	 266,560,000.00
	 95,000,000.00
	 295,188,000.00
	 33,302,000.00

	Component Name
	Budget 2006/07
	Budget 2007/08
	Budget 2008/09

	
	OPEX
	CAPEX
	OPEX
	CAPEX
	OPEX
	CAPEX

	Compliance
	 125,284,000.00
	 -
	 99,000,000.00
	 -
	 125,150,728.00
	 -

	Fisheries Management
	 17,000,000.00
	 -
	 17,040,740.00
	 -
	 20,761,952.00
	 -

	Fisheries Research
	 82,176,000.00
	 51,947,000.00
	 85,233,000.00
	 20,000,000.00
	 101,383,500.00
	 -

	TOTAL
	 224,460,000.00
	 51,947,000.00
	 201,273,740.00
	 20,000,000.00
	 247,296,180.00
	 -

	

	EXPLANATORY NOTES:

1. The above Budgets exclude the Components’ Personnel Budgets as the Marine Living Resources Fund is administered by staff of the Department of Environmental Affairs and Tourism.

2. The budgets include Operational and Capital Expenditure.

3. Sources of income for the budgets include Own Revenue (e.g. levies) and MTEF operational and capital allocations in terms of Estimates of National Expenditure.

4. As of 2006/07 Integrated Coastal Management (ICM) was formed as a separate component. The Fisheries Management component therefore no longer included the budget for ICM activities.

QUESTION NO 1801

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 17 OCTOBER 2008

(INTERNAL QUESTION PAPER NO 31/2008)

Date reply submitted: 04 November 2008

Dr S M van Dyk (DA) to ask the Minister of Safety and Security:

(1)
Whether a certain officer of the SA Police Service (SAPS) (details furnished), who investigated a certain murder case (details furnished), intimated that there were many leads; if not, what is the position in this regard; if so, what are the relevant details;

(2)
whether (a)(i) two suspects were taken into custody and (ii) one of them admitted in detention, to an informer, that they had in fact committed the murder and (b) the case was handed over to another investigating officer (name furnished); if not, what is the position in each case; if so, (i) what are the relevant details in each case and (ii) why were the suspects released;

(3)
whether the SAPS knows where the suspects are at present; if not, whether they can be traced once more; if so, what are the relevant details;

(4)
whether the case was handed over to the Attorney‑General; if so, (a) when was it handed over and (b) what decision has the Attorney‑General taken; if not,

(5)
whether the SAPS is further investigating this case; if not, why not; if so, (a) what progress has been made with the investigation so far and (b) what are the relevant details?

NW2596E

REPLY:

(1)
No, the case docket was not investigated by Capt Marè. The case docket in question is Schweizer Reneke CAS 79/02/2007, a charge of murder. The deceased is Mr SP Rademeyer. Only the crime scene was investigated by Capt Jan Marè as he was the standby duty officer at the time of the incident. Forensic evidence was collected at the crime scene during the investigation. Footprints at the scene as well as sweets eaten by the suspects and food left at the scene were analysed for DNA.

(2)
(a)(i)
Yes.

 (ii)
Yes. Statements of witnesses to this effect were obtained and filed in the case docket.

(2)
(b)(i)
No, Inspector Alla Reyneke of the Schweizer Reneke Detective Services investigated the case docket from the beginning. Inspector Reyneke serves under the command of Capt Marè.

 (ii)
The suspects were released by the Prosecuotr because they were both minors and they were both well known and could be traced again after decision from the DPP’s office was received.

(3)
Yes, the whereabouts of one of the suspects is known and can be traced by the investigating officer. The second suspect hanged himself with a rope and is deceased.

(4)
Yes.

(a)
On 14 July 2008.

(b)
The case docket is currently still at the office of the Director of Public Prosecutions (DPP).

(5)
Not applicable.

QUESTION NO: 1816

PUBLISHED IN INTERNAL QUESTION PAPER NO 31 OF 17 OCTOBER 2008

Mr A J LEON (DA) to ask the Minister of Foreign Affairs:

(1) Whether any disciplinary action was taken against officials in her department (a) in (i) 2005, (ii) 2006 and (iii) 2007 and (b) during the period 1 January 2008 up to 30 September 2008; if not, what is the position in this regard; if so, (i) how many instances of disciplinary action occurred, (ii) what was the rank/position of each official against whom disciplinary action was taken, (iii) what was the transgression and (iv) what disciplinary action was taken?
REPLY:

(1)(a) (i) Yes, in the 2005/2006 Financial Year, 27 disciplinary actions were taken against officials in the Department.

(ii) Yes, in 2006/2007 Financial Year, 12 disciplinary actions were taken against officials in the Department.

(iii) Yes, in April 2007 to December 2007, 18 disciplinary actions were taken against officials in the Department.

(b) During the period 1 January 2008 up to 30 September 2008, 23 cases were handled as tabulated below:

	Number(i)
	Rank(ii)
	Nature of misconduct (iii)
	Disciplinary action taken (iv)

	1
	Director
	Four charges of insubordination, two charges of bringing the Department into disrepute, one charge of disrespectful conduct, one charge of making false accusation and misrepresentation and one charge of dishonest conduct.
	Final Written Warning and a recall to Head Office.

	2
	Assistant Director
	Absenteeism
	Retired

	3
	Director
	Failure to follow Treasury Regulations and misrepresentation.
	One month suspension without pay

	4
	Corporate Services Manager
	Failure to follow Departmental procedures in procuring goods, misrepresentation, and failure to follow instructions
	Dismissal

	5
	Senior Foreign Service Officer
	Absenteeism
	Final Written Warning coupled with counselling

	6
	Senior Foreign Service Officer(1st Political Secretary)
	Insolent behaviour and abusive language
	Final Written Warning and one month suspension without pay

	7
	Security Officer
	Alleged fighting
	Written Warning

	8
	Assistant Director
	Alleged domestic violence
	Written warning, grounded for 2 years at Head Office and counselling but appeal pending.

	9
	Assistant Director
	Absenteeism
	Final Written Warning

	10
	Driver
	Abuse of alcohol
	Warning

	11
	Director
	Allegations of insubordination, failure to follow Treasury Regulations and the including insubordination and failure to follow treasury regulations
	Found not guilty

	12
	Deputy Director
	Alleged poor performance
	Not charged for misconduct, but referred for incapacity.

	13
	Deputy Director
	Alleged Misrepresentation and negligence
	Case withdrawn

	14
	Cleaner
	Alleged theft
	Not charged for misconduct due to insufficient evidence

	15
	Cleaner
	Alleged theft
	Not charged for misconduct due to insufficient evidence

	16
	Driver
	Misuse of government petrol card
	Suspension without pay for one month, and repayment of the loss to Department

	17
	Assistant Director
	Failure to follow treasury regulations and other prescripts
	Found not guilty

	18
	Driver
	Absenteeism
	Found not guilty

	19
	SASO
	Absenteeism
	Case withdrawn

	20
	Security Officer
	Absenteeism
	Dismissal

	21
	Cleaner
	Assault
	Dismissal

	22
	Security Officer
	Absenteeism
	Dismissal

	23
	Senior Foreign Affairs Officer
	Alleged insolence or disrespectful conduct towards the supervisor

	Dismissed but appeal pending.

QUESTION NO.: 1819

DATE OF PUBLICATION: 17 OCTOBER 2008

Dr S M van Dyk (DA) to ask the Minister for Public Enterprises:

Whether any disciplinary action was taken against officials in her department (a) in (i) 2005, (ii) 2006 and (iii) 2007 and (b) during the period 1 January 2008 up to 30 September 2008; if not, what is the position in this regard; if so, (i) how many Instances of disciplinary action occurred, (ii) what was the rank/position of each Official against whom disciplinary action was taken, (iii) what was the transgression and (iv) what disciplinary action was taken?
 NW2614E
REPLY

The Information requested by the Honourable Member is contained in the table below:

	Description
	2005
	2006
	2007
	2008

(Up to 30 September)

	Any disciplinary Action?
	Yes
	None
	Yes
	Yes

	Instances of disciplinary action
	One
	None
	One
	One

	Rank of each official
	Deputy Director (DD) and Chief Director (CD)
	None
	Senior Administrative Officer
	Deputy Director

	Transgression
	Abuse of State assets
	None
	Abscondment
	1. Poor Performance

2. Verbal Abuse and aggressive behaviour

	Description
	2005
	2006
	2007
	2008

 (Up to 30 September)

	Disciplinary action taken
	None.

The DD was later reinstated and the CD resigned.
	None
	Dismissal
	1. Written Warning

2. Referred to SOMA Initiative for assessment and

 the Department is

 awaiting the report

 from SOMA.

QUESTION NUMBER 1861

DATE OF PUBLICATION: 24 OCTOBER 2008

Mr S J F Marais (DA) to ask the Minister of Finance:

(1)
Whether the engineers who helped a certain group of companies (names furnished) to develop a countrywide manufacturing plan aimed at addressing poverty and joblessness (details furnished) presented this plan to the Macroeconomic Policy Unit (MEPU) of his department; if not, what is the position in this regard; if so, (a) when and (b) what was the MEPU’s response to this plan;

(2)
whether the Government has implemented measures to support this manufacturing plan; if not, why not; if so, what are the relevant details;

(3)
whether the MEPU undertook in 2005 to evaluate this manufacturing plan and report back to the Government; if not, what is the position in this regard; if so, what were the outcomes of the evaluations;

(4)
whether the MEPU rejected this manufacturing plan; if so, on what basis?

 NW2654E

REPLY:

(1) Yes, a Mr. Greville Wood of Greville Wood Developments (GWD) met with a team from our Macroeconomic Policy Unit in early 2005 to discuss an industrial plan titled “The Job Creation Blue Print”. Mr. Wood’s blue print proposed the development of factories that manufactured walls and other building materials for the construction of houses, classrooms and other types of buildings. Mr. Wood also submitted a proposal to the Minerals and Manufacturing Technology Department of the CSIR. Nowhere in Mr. Wood’s plan does it say that he developed the plans for the firms mentioned. The plan presented to the National Treasury was not endorsed by these firms and reflected an idea that could be effected if funding were available as well as determining the institutions and individuals that could be involved.

(2) To my knowledge, Government has not implemented measures to support the plan proposed by Mr. Wood. The exact details on the why this was not done will have to be asked of the Department of Trade and Industry. The National Treasury does not have direct involvement in industrial development and assessment of industry plans nor do we fund private initiatives that have not been endorsed by the DTI as National Programmes. In a letter addressed to Mr. Wood in 2003, the Minister of Trade and Industry raised questions regarding the practical implications of the blue print. In addition, Mr. Wood was advised to consult with the industries involved.

(3) In a letter addressed to Mr. Wood in May 2005, I indicated that I would refer his proposal to our Macroeconomic Policy Unit for evaluation. I did not, however, say that I would prepare a report back on this matter to Government. Having referred the proposal, the Macroeconomic Policy Unit met with Mr. Wood to discuss the plan. The evaluation was based on what was contained in Mr. Wood’s written proposal and concluded that the plan was still at an early stage of development – the factories that he was referring to did not exist and the viability of the idea had not been tested in the South African market. Mr. Wood wanted to pilot the plan, which is something that the National Treasury does not deal with.

(4) The Macroeconomic Policy Unit did not reject the plan as it was not their mandate to do so. Their function focuses on assessing the economic impact of government programmes. This was indicated to Mr. Wood and he was advised to test his idea in the market with other entrepreneurs, engineers and financial experts that would be better placed to test and ascertain the viability of his idea.

�	If stations are ranked/I am unsure of the correct statistical term. Is the word “ordered” correct? Please verify and amend, if necessary. ordered from the one with the highest number of the crime in question to the lowest number.

�	This ranges from learners undertaking school projects, local preachers/priests preparing sermons to local security companies and even real estate agencies who want to use this information to sell properties.

(it is now historically frozen).

73

