
5. Budgetary Review and Recommendation Report of the Portfolio Committee on Arts and Culture, DATED 20 OCTOBER 2015
The Portfolio Committee on Arts and Culture (hereinafter referred to as the Committee), having considered the performance of Vote 37: Department of Arts and Culture (hereinafter referred to as the Department), reports as follows:
1. Introduction

1.1. Mandate of Committee

The Constitution of the Republic of South Africa, 1996, empowers the National Assembly, through its committees, to ensure that executive organs of the state in the national sphere of government are accountable to it. It further empowers the National Assembly to maintain oversight of the exercise of the national executive. In order for the Committee to provide oversight, the Budget Review and Recommendation Report (BRRR) is an essential tool to assess the Department’s performance and strategic direction. The BRRR also acts as a mechanism to measure service delivery and identify areas that require urgent interventions. This process enables the Committee to understand how the Department has expended its appropriated budget.

1.2. Description of Core Functions of the Department

The Department derives its mandate from the Constitution with specific focus on language and culture, access to information and, to some extent, education. The Department further seeks to unleash the potential of the Arts, Culture and Heritage sector to contribute to job creation and economic growth through the Mzansi Golden Economy (MGE) strategy. In addition, the Department is also responsible for the promotion of the performing arts in South Africa; provision and promotion of official languages and enhancement of linguistic diversity in South Africa; and provision and maintenance of the declared cultural institutions, the National Archives and the Library of South Africa. The Department also manages the Robben Island Museum, which is a World Heritage Site and site of historical importance in South Africa.
1.3. Purpose of the BRR Report

Section 5 of the Money Bills Amendment Procedure and Related Matters Act (No. 9 of 2009) requires the National Assembly, through its Committees, to produce a Budgetary Review and Recommendation Report which assesses the performance of each national department with reference to the following:

a) The Medium Term Estimates of Expenditure, Strategic Priorities and Measurable Objectives, as tabled in the National Assembly;

b) Prevailing Strategic Plans;

c) The Expenditure Report as published by the National Treasury in terms of section 32 of the Public Finance Management Act (No. 1 of 1999);

d) The Financial Statements and Annual Reports;

e) The Reports of the Committee of Public Accounts; and

f) Any other information requested by or presented to a House of Parliament.

1.4. Method

In compiling the 2015/16 BRRR the Committee utilised the following documents:
· 2015 President’s State of the Nation Address;

· 2014-2019 Medium Term Strategic Framework;

· 2015/16-2019/20 Strategic Plan of the Department of Art and Culture;
· 2015/16 Annual Performance Plan of the Department of Arts and Culture;

· 2015/16 first quarterly report of the Department of Arts and Culture and entities;
· 2014/15 Annual Report of the Department of Arts and Culture and entities;
· 2014/15 Budget Review and Recommendation Report of the Portfolio Committee on Arts and Culture;

· The Twenty Year Review 1994-2014 report; and
· The National Development Plan (NDP): Vision for 2030.

1.5. Portfolio Committee’s Oversight Environment

The 2014/15 financial year was characterised by the commemoration of the twentieth anniversary of freedom and democracy. Other than the main commemorative event on 27 April, there were various other programmes that were hosted by government departments. The overarching theme of the commemoration was healing, nation building and strengthening foundations of tolerance and reconciliation. These commemorations emphasised that the last 20 years, the first phase of democratic transition, laid the foundations for a non-racial, non-sexist, united and prosperous South Africa, and for a society based on fundamental human rights, equality and unity in diversity. The publication of a Twenty Year Review by the Presidency, outlining progress made since 1994 and identifying the challenges that still need to be addressed was a testament to the achievements of the first phase of the democratic era.
The 2014 general and provincial elections ushered in the fifth administration and a fifth parliament. This was followed by the publication of the 2014-2019 Medium Term Strategic Framework (MTSF) which identified the following priorities:

· Radical economic transformation, rapid economic growth and job creation

· Rural development, land and agrarian reform and food security;
· Ensuring access to adequate human settlements and quality basic services;
· Improving the quality of and expanding access to education and training;
· Ensuring quality health care and social security for all citizens;
· Fighting corruption and crime;
· Contributing to a better Africa and a better world; and
· Social cohesion and nation building.
These priorities were elaborated into fourteen outcomes and associated activities and targets. Outcome 14, ‘a diverse, socially cohesive society with a common national identity’ which responds to the NDP is assigned to the Department of Arts and Culture.
Furthermore, the President has emphasised that during the 2014-2019 MTSF sport and culture will play a major role as unifying factors. He has pointed out that government will continue to promote inclusive heritage through building monuments and other symbols that honour the heroes and heroines of the struggle that delivered the freedom and democracy in South Africa.

During his 2015 State of the Nation Address, President Zuma declared:

The year 2015 marks 60 years of a historic moment in our history, when South Africans from all walks of life adopted the Freedom Charter in 1955, in Kliptown, Soweto. They declared amongst other things, that South Africa belongs to all who live in it, black and white, and that no government can justly claim authority unless it is based on the will of all the people.
Since the beginning of the year various activities have been hosted by government that culminated to the major commemoration in Kliptown in June. All these highlighted South Africa’s vision of reconciliation and building a non-racial, non-sexist and democratic state.
The Committee’s oversight environment is influenced by the following factors:
1.5.1 The Portfolio Committee oversight approach

Since the beginning of the fifth parliament, the Committee has been actively involved in oversight functions that seek to ensure that the delivery of arts, culture and heritage services is accelerated and South Africans enjoy the value of their diverse heritage. The Committee has challenged Department’s entities to align themselves with broader strategic priorities of government. These include alignment with the NDP and contribution to economic growth and job creation. The Committee has robustly engaged the Pan South African Language Board (PanSALB) in an attempt to assist the Department to ensure that PanSALB fulfils its constitutional mandate.

The Committee acknowledges that the Department has a pivotal role to play in realising the vision of the NDP. The Committee believes that the amplification of the current programmes of the Department could enhance the delivery of services and a realisation of a dream of a ‘better life for all’. The President has set the target to increase the number of foreign visitor arrival to South Africa to be more than 15 million annually by 2017, while setting the economic growth target at 5% by 2019. These targets require all sectors of society to embark on various measures and interventions to create a sustainable tourism appetite to visit South Africa and to jump-start the economy. This requires museums to develop new attractive exhibitions and artistic products by performing and visual arts institutions. The MGE strategy positions the sector to be a catalyst for economic growth.

In September 2014 the Committee undertook a strategic planning session. While the session enabled the Committee to map out its strategic direction, it also provided an opportunity to develop a deeper understanding of the underlying challenges that manifest themselves within the Department and its entities. During the strategic planning session the Committee resolved to focus on the following institutions:

· The Pan South African Language Board (Pretoria, Gauteng);
· Nelson Mandela Museum, (Mthatha, Eastern Cape);

· Performing Arts Centre of the Free State (Bloemfontein, Free State);
· Windybrow Theatre (Johannesburg, Gauteng); and
· Freedom Park, (Pretoria, Gauteng).
In addition, given the central role the National Archives play in preserving the nation’s memory, the Committee decided it would also increase its attention to the National Archives of South Africa.
The Committee is mindful of the 2012 Minister of Finance’s Medium Term Budget Policy Statement announcement of a strategic consolidated government expenditure which extends the monitoring of expenditure to entities and other spheres of government. Given that 83% of the Department’s budget is transfer payment, the Committee has adopted an oversight approach that gives more attention to entities. It is against that background that in assessing the expenditure and service delivery patterns the Committee requested that all entities submit their 2015/16 first quarterly reports.
1.5.2 Oversight role of the Committee
As mandated by section 55 of the Constitution of the Republic of South Africa, 1996, the Committee exercised it oversight function through robust portfolio committee meetings where the executive accounts on a regularly basis. In addition, the Committee conduct oversight visits where members of the Committee visit institutions and the projects that are implemented by that state

1.5.2.1 Oversight visits
The Committee adopted an approach that during oversight visits it would meet with different levels of staff in order to ascertain the nature of the problems and how these could be resolved. The Committee holds a view that in order for these institutions to improve their performance, every member of staff should strive towards a solution. The Committee has undertaken the following oversight visits to entities and the work of the Department of Arts and Culture:

1.5.2.1.1 September 2014

On 1 September 2014 the Committee conducted its first oversight visit to PanSALB with the aim assisting to resolve the crisis that had paralysed the institution for many years. The oversight focused on the following key aspects:

· Conducting an announced on-site inspection of the PanSALB Head Office;

· Hold meetings with all levels of staff; and
· Assist the Board to develop a remedial action plan for PanSALB.
Through this oversight visit the Committee was not seeking an immediate solution to the ongoing problems at PanSALB, it was on an oversight mission to observe and make long-term recommendations to the Board and the Minister of Arts and Culture.
1.5.2.1.2 November 2014

On 24-26 November 2014 the Committee conducted an oversight visit to the Nelson Mandela Museum, the Performing Arts Centre of the Free State (PACOFS) and Windybrow Theatre. The Committee found that while the Nelson Mandela Museum and PACOFS had serious management crises, the Windybrow Theatre, on the other side, had collapsed and was currently administered by the Market Theatre. Through consultation with various levels of staff, key diagnostic areas were identified for mainly the Nelson Mandela Museum and PACOFS while the Committee was impressed by the progress report by the Market Theatre on how it was assisting to resuscitate Windybrow Theatre. Based on the oversight interaction the Committee the Nelson Mandela Museum’s organisational situation has improved even though it received a qualified audit opinion from the Auditor General of South Africa (AGSA).
1.5.2.1.3 January 2015

This oversight took place from 27 to 29 January 2015. The Committee visited the following institutions: Freedom Park, National Library of South Africa (NLSA) and PanSALB. Freedom Park had had serious challenges in the previous financial years. However, these were in a process of evaporating since the CEO had been suspended and his contract had subsequently expired. The visit to the NLSA was precipitated by the fact that it had moved to a new state of the art building and the Committee wanted to see how the institution was utilising the new building to its maximum ability. The oversight visit to PanSALB was part of the Committee’s ongoing concern about the state of affairs of the organisation. During the oversight visit the Committee observed that both the NLSA and Freedom Park were stable and maximising service delivery while PanSALB decided not to recognise the employment of over forty staff members who were employed during the period of Mr. Zwane. This matter has not been finalised and is currently being dealt with by the courts.

1.5.2.1.4 July 2015

The Committee undertook an oversight visit to the Capricorn, Mopani and Vhembe Districts in the Limpopo Province from 20 to 24 July 2015 as part of its programme for the Third Term. The Committee’s oversight approach entailed visiting the abovementioned districts to oversee the implementation of key strategic priority areas that were identified by the Department for the 2014-2019 MTSF. The Committee visited a range of projects that are implemented by the Department. Guided by the vision of the NDP and the 2014-2019 MTSF, the Committee’s oversight focused on the following projects:

· The Community Library Conditional Grant;

· Flags in Schools;

· Community Arts Centres; and

· Artists in Schools.
The framework of the oversight was guided by priorities for the Arts, Culture and Heritage sector as per government plans to ensure preservation, promotion and protection of the national heritage as well as fostering social cohesion and nation building. As part of the oversight, the Committee conducted site visits to schools to gain first-hand experience of the hoisting of flags; community libraries and community arts centres regarding the implementation of priority areas identified for the oversight visit.

Meetings were also held with the Department; the Limpopo Department of Sports, Arts and Culture; and representatives from the projects that were visited. The Committee also conducted impromptu visit to the PanSALB’s provincial offices and observed that the offices were closed and the notification indicated that staff was attending a Nelson Mandela International Day programme. Furthermore, on the request of the MEC for Sports, Arts and Culture, the Committee visited the provincial archives building. While the Committee understands that in terms of schedule 5A of the Constitution of the Republic of South Africa, 1996, that ‘archives other than the national archives’ are an exclusive provincial legislative competency it felt it was necessary to visit the provincial archives building as it had just been opened to the public and it is the one of the first post-apartheid purpose-built archives in South Africa.
1.5.2.1.5 September 2015

The National Cultural Heritage Strategy which was adopted by the Department of Tourism in 2011 identified challenges with regards to the integration of tourism and cultural heritage in all spheres of government. The six critical issues cited in this strategy include, firstly, poor alignment and integration of heritage and cultural resources into the mainstream tourism; secondly, it is a recurring challenge that heritage and cultural tourism products are underrepresented within the broader tourism market; thirdly, the value and the impact of this segment of tourism has not been fully realised, particularly the economic potential of heritage and cultural tourism products; fourthly, there seems to be a fragmentation and disparity between the conservation needs of heritage and the development requirements of tourism as a result of a lack of comprehensive data and integrated framework of heritage and cultural tourism products; fifthly, there are imbalances regarding the lack of beneficiation of revenue streams, between the domain of culture, heritage and tourism, accrued from the commercialisation of heritage and cultural resources through tourism; and lastly, that often, heritage resources tend to be misrepresented through uninformed interpretation during tours, and this compromises the integrity and authenticity of heritage and cultural tourism products.
In 2014 Portfolio Committee on Tourism reported its experience of a gross misrepresentation of heritage by certain tour guides when visiting Freedom Park whilst similar scenarios were reported at Robben Island Museum. Matters pertaining to the World Heritage Sites (WHS) and their support of promotion of local cultural tourism to diversify product offering of the country also remain a challenge.
In an attempt to address these challenges, the Portfolio Committees on Arts and Culture, Environmental Affairs and Tourism initially planned to have a joint workshop to consider a number of issues relating to World Heritage Sites, Heritage and Cultural tourism issues towards the end of September 2015. However, when the directive came from the office of the House Chairperson for Committees of the National Assembly to consider undertaking joint oversight visits to the provinces, the chairpersons of the three committees welcomed the opportunity and agreed to undertake the joint oversight to KwaZulu-Natal. The KwaZulu-Natal province was chosen because it seemed to have all what the Committees intended to oversee, such as World Heritage Sites, culture and tourism issues. In pursuing the realisation of national priorities relevant to the developmental agenda of the various sectors, the Committees conducted an oversight to KwaZulu-Natal to look at the following issues:
· Inclusive growth that creates jobs, promotes sustainable livelihoods with meaningful participation of the historically disadvantaged communities and individuals;

· Management and governance of World Heritage Sites and their contribution to cultural development and tourism;

· Concessions, community beneficiation and related economic issues; and

· Professionalisation of tour guides.

The schedule of the oversight covered KwaZulu-Natal comprehensively starting from the eastern shores in Mtubatuba and St Lucia, to the midlands in the battlefields, proceeding to the west in Drakensberg, moving down to the midlands in Howick and ending in Durban and KwaDukuza.
	Oversight schedule of the joint committee oversight

	Dates
	Meeting Place
	Municipality

	14 September 2015
	Mtubatuba Local Municipal Chamber
	Mtubatuba Municipality

	15 September 2015
	St. Lucia Town Hall
	Mtubatuba Municipality

	16 September 2015
	Ncome Museum and Isandlwana
	Nquthu Municipality

	17 September 2015
	Ukhahlamba Local Municipal Chamber and Nelson Mandela Capture site
	Ukhahlamba Municipality and

uMngeni Local

 Municipality

	18 September 2015
	Priority Zone & Luthuli Museum
	eThekwini and

 KwaDukuza Local

 Municipalities

2. Overview of the key relevant policy focus areas

The following policy developments characterised the sector during the 2014/15 financial year:
2.1. Charter for African Cultural Renaissance
The Charter for African Cultural Renaissance was endorsed by the first African Union Conference of Ministers of Culture held in Nairobi 10-14 December 2005 and adopted by the 6th ordinary session of the African Union Assembly that was held in Khartoum, Sudan on 24 January 2006. The Charter recognises the role of culture in political emancipation and in economic and social development, considering that, cultural exchanges and initiatives contribute to mutual enrichment, understanding between human beings and to peace amongst states. Like other international instruments, the Charter does not replace any national cultural policies but complements and strengthens existing cultural policies and cultural engagements in the continent. South Africa became the 8th country to ratify the Charter which is a significant milestone in the implementation of the African Union’s Agenda 2063.

2.2. Review of the 1996 Arts, Culture and Heritage White Paper

In accordance with the policy review report, the Department initiated the review of the 1996 White Paper. The process has culminated in a number of public consultations with stakeholders in the sector from various provinces. It is envisaged that a revised White Paper on Arts, Culture and Heritage will realign the sector taking into consideration current needs of shared services, scarce skills, compliance and excessive audit costs as well as demands of the 21st century.
2.3. Draft National Museum Policy

Since the establishment of the Department of Arts, Culture, Science and Technology in 1994 the issue of what constitutes a ‘national museum’ has been unclear. The draft national museum policy seeks to provide a framework for the management of national museums in South Africa within the broader context of heritage management and key government priorities. The policy has been circulated for public consultation and the Department hosted a consultative seminar in Cape Town in 2014 and Bloemfontein in September 2015.
2.4. The implementation of the Use of Official Language Act, No. 12 of 2012
The Use of Official Languages Act compels all national departments, national public entities and national public enterprises to adopt a language policy regarding its use of official languages for communication purposes. While national government departments, national public entities and national public enterprises were given 18 months to comply from 2 October 2012, this has been extended to allow additional time. Nevertheless, less than half of national government departments have been able to comply fully with the provision of this legislation. Notwithstanding this, the Committee has noted the Minister of Arts and Culture’s commitment to assist all affected Departments to comply expeditiously.
2.5. Impact of the National Development Plan, vision 2030
The NDP asserts that South Africans have made significant progress in uniting the country since 1994. The end of apartheid restored the dignity of all South Africans. It identifies shared history as the basis of fundamental relationships that define us as South Africans. The NDP presents this shared identity within the Constitutional framework as a social compact that carefully defines our togetherness and accords rights and exacts obligations to each of us. The work of the Department is central to the implementation of Chapter 15, Transforming Society and Uniting the County, of the NDP. The Department’s programmes of nation building and social cohesion are directly aligned to the NDP. It has also streamlined itself to respond to critical goals of the NDP. This has been extended to the work of all entities of the Department.
3. Summary of previous key financial and performance recommendations of Committee

3.1. 2014 BRRR Recommendations

During the 2014 BRRR the Committee made the following recommendations:

a) The Department must spend 100% of its appropriated budget;

b) The Department should ensure that the CFO and National Archivist positions are filled by not later than 31 March 2015;

c) The Department to report quarterly to Parliament on its job creation target;

d) The Department to consider tapping into the Expanded Public Works Programme -Environment and Culture sector, to create additional job opportunities in the sector;

e) The Department to develop customised national indicators for entities to ensure that government strategic goals are met;
f) The Department to consider a Cultural Season with African countries in light of South Africa being signatory to African Charter on Cultural Renaissance;

g) The Department should consider repositioning the National Archives in a manner that makes it more effective, efficient, visible and accountable;

h) The Department to forge intergovernmental relations that enables entities to work with provincial departments that are responsible for cultural affairs;

i) The Department to reprioritise its Medium Term Expenditure Framework to ensure that entities that serve the needs of disable citizens are properly maintained;

j) The Department to initiate inter-departmental peer assistance programmes to enable experienced and well-resourced institutions to assist fledgling entities;

k) The Department should assist the Board of PanSALB to appoint a CEO and a CFO and resolve the institutional paralysis at PanSALB with immediate effect; and

l) The Department must continue to strengthen internal controls and work towards eliminating irregular, fruitless and wasteful expenditure incurred within the Department and its entities.
The Committee observes that the executive took some of these recommendations seriously. The Minister of Finance responded as follows:

a) The department must spend 100% of its appropriated budget: The National Treasury was engaging with the department on mitigating strategies to address poor spending on Mzansi Golden Economy Projects. Slow spending on capital works projects was attributed to delays in the implementation and invoicing of projects by the Department of Public Works. The Department of Arts and Culture was currently addressing these issues. The National Treasury and the department have been discussing the capital works allocations with the aim of improving their effectiveness.
b) The department must continue to strengthen internal controls and work towards eliminating irregular, fruitless, and wasteful expenditure incurred within the department and its entities: The National Treasury has been engaging the department on the issue. Over the 2015 MTEF, the department proposed to reprioritise R69.9 million (R21.8 million in 2015/16, R23.4 million in 2016/17 and R24.8 million in 2017/18) to fill posts in risk management, internal audit and legal services in an effort to strengthen internal controls and compliance.
c) The department should assist the Pan South African Language Board (PanSALB) to appoint a CEO and a CFO and resolve the institutional paralysis at PanSALB with immediate effect: The National Treasury has engaged the Department of Arts and Culture on this matter. The board has appointed an acting CEO with effect from 1 November 2014 and has stated that it plans to advertise the post in 2015. National Treasury’s Expenditure and Performance Review report of Language Services contains findings and recommendations on PanSALB which the department should implement. The expenditure review recommended the eradication of the duplication of functions between PanSALB, the Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities (CRL Commission) and the department. Once implemented, it is likely to generate some savings which may be utilised to assist PanSALB in strengthening controls and making key appointments. The department has commenced with a forensic investigation to deal with financial mismanagement and misconduct issues within PanSALB. It has also established a technical task team to review its operations.
In addition the following have implemented by the Department:
a) The positions of the CFO and Deputy Director General: Corporate Services were filled and it is at an advanced stage of filling the position of the National Archivist;

b) The Department improved its internal control mechanisms and this has resulted in an improved audit outcome from the AGSA;
c) PanSALB has appointed a CEO and the Board is in a process of recruiting the CFO; and
d) Since South Africa already has diplomatic relations with a number of African states, the Department is at an advance stage of initialising cultural sessions with them.
3.2. 2015/16 Committee Budget Report

The Committee supported the 2015/16 budget of the Department and its Annual Performance Plan (APP). It also supported the strategic alignment of the Department’s programmes with the NDP. The following recommendations were made during the 2015/16 budget report:
a) That the situation of having entities whose term of council expire without a new council having been appointed should be avoided in future;

b) That the Department should consider its capacity to provide strategic oversight to its entities;

c) That the Minister of Finance considers imposing conditions for the 2015/16 allocations earmarked for the Pan South African Language Board, in order to promote and enforce transparency and effective management of resources, as outlined in the Appropriation Bill, B6 2015;

d) That the Minister should ensure that sufficient internal controls are developed within the Department to ensure that it is able to prevent irregular expenditure. Furthermore, with regards to the Department’s entities, the Director General should ensure that conditions that are set out in section 38(k) of the Public Finance Management Act are implemented to enforce compliance by entities;

e) That the Department tables the annual reports of the South African National Archives Council; Geographical Place Names Council; and Heraldry Council to the National Assembly as required by the legislation;

f) That the Department finds a mechanism for the Engelenberg House to report on how it spends the grant provided to it by the state; and
g) That the Minister of Arts and Culture prioritise the appointment of the National Archivist.

4. Overview and assessment of the 2014/15 vote performance
4.1. Service Delivery Performance for 2014/15

The following are the highlights of the Department’s achievements during the 2014/15 financial year:

· The Department successfully repatriated the remains of Nat Nakasa, there were buried in the heroes’ acre cemeteries in Chesterville, Durban.

· The Department also repatriated the remains of two great icons of the liberation struggle, John Beaver (JB) Marks and Moses Kotane who had been buried in Novodevichy Cemetery in Moscow. Both the Russian and South African states hosted commemorative events in honour of their heroic deeds. They were given a state funeral and buried in North West.
· The Department supported 22 national and regional flagship events, including the National Arts Festival, Cape Town International Jazz Festival, MACUFE, etc.

· The Flags in Every School Programme is making headway with flags distributed and hoisted in 21 709 of the 25 826 schools in South Africa;
· Through the Community Library Conditional Grant 17 new libraries were built while 20 libraries were upgraded. Furthermore, 1600 staff were employed in community libraries as part of the Conditional Grant.
· Ten community arts centre (CAC) programmes were supported;

· The Social Cohesion programme has achieved all targets set for 2014/15, namely hosting community conversations, public platforms for social cohesion, and the social cohesion summit; and
· With regard to MGE work streams, the Department implemented, inter alia, a host of cultural events, public arts projects and developed a functioning (pilot) sourcing enterprise.

4.2. Voted funds and expenditure patterns

Below is the Department’s appropriation statement for the 2014/15 financial year. This shows appropriation per programme:

	Voted funds and direct charges

R’000
	Adjusted appropriation
	Shifting of funds
	Virement
	Final appropriation
	Actual expenditure
	Variance
	Expenditure as % of final appropriation

	
	R’000
	R’000
	R’000
	R’000
	R’000
	R’000
	%

	Programme

	1. Administration
	234 353
	15 898
	16 000
	266 251
	253 193
	13 058
	95.1%

	2. Institutional Governance
	100 040
	(15 238)
	-
	84 802
	81 638
	3 164
	96.3%

	3. Arts and Culture Promotion and Development
	1 031 526
	(3 215)
	(30 000)
	998 311
	995 030
	3 281
	99.7%

	4. Heritage Promotion and Preservation
	2 158 829
	2 555
	14 000
	2 175 384
	2 122 269
	53 115
	97.6%

	TOTAL
	3 524 748
	-
	-
	3 524 748
	3 452 130
	72 618
	97.9%

During the 2014/15 budget report the Committee raised its concerns about the Department’s plan to underspend its appropriated budget. Despite the commitment that this was going to be rectified, the Department expenditure was still in line with its projected underexpenditure. The underexpenditure of 2.1% (R72.6 million) could have played a vital role towards the improvement of services of the Department’s entities and the Arts, Culture and Heritage sector in South Africa.
4.3. Transformation of the Department’s funding structure

The Committee has noted that the Department does not have a funding policy or a systematic way in which it disburses funds to its entities. As result, similar to the pre 1994 dispensation, the Department’s funding structure is archaic and perpetuate apartheid geopolitics by funding institutions that are mainly in the Western Cape, Free State, KwaZulu-Natal and Gauteng provinces. The Committee challenges the Department to ensure that its resources are equitably shared among all South Africa’s 9 provinces.
4.4. Department’s performance against the pre-determined objectives
The Committee notes that the Department achieved 71% of its pre-determined objectives. In addition, the Committee notes the increased performance among the entities as well. Nevertheless, the Committee is of the view that more needs to be done on this matter to ensure that the Department and its entities achieve all targets. The Committee is concerned that entities such as Msunduzi Museum, NLSA and Ditsong Museums had targets that were not specific, not well defined, not measurable and not time bound.
4.5. Contextualising the report of the Auditor General of South Africa and its implications
While the Department has a history of receiving an unqualified audit opinion from the AGSA, the 2013/14 financial year was different as it was qualified. However, the Department has improved as it recently received an unqualified audit opinion with findings. It should be noted that despite the audit opinion being unqualified, the amount of irregular expenditure grew from R74.3 million during the 2013/14 to R80.6 million during the 2014/15. On the other side, the Department has been able to significantly decrease the fruitless and wasteful expenditure from R5.5 million in 2013/14 to R330 000 during the 2014/15. The Committee observes that with the exception of Robben Island Museum, Artscape, Die Afrikaanse Taalmuseum, Freedom Park, National Arts Council of South Africa, National Film and Video Foundation, National Museum, Playhouse Company and War Museum of the Boer Republics, which received clean audits, there is a general regression in the audit outcomes as more auditees received qualified opinions compared to the previous financial year.

	Audit opinion
	2009/10
	2010/11
	2011/12
	2012/13
	2013/14
	2014/15

	Clean
	6
	6
	6
	8
	9
	9

	Unqualified
	16
	17
	15
	14
	9
	6

	Qualified
	4
	2
	4
	4
	7
	10

	Adverse
	0
	1
	0
	0
	0
	0

	Disclaimer
	0
	0
	1
	0
	1
	1

	Audit outstanding
	0
	0
	0
	0
	0
	1

Figure 1: Audit history of the vote

The Committee notes that there is no improvement to the number of institutions that receive clean audit opinions. The Committee is, however concerned about the following:

· During the 2014/15 audit the number of institutions that received an unqualified audit opinions contracted;

· More institutions received qualified audit opinions compared to the past five years;

· The audit outcome of PanSALB remains similar to that of the previous year; and
· In the past five years there has never been a situation where an institution within the vote does not submit its annual financial statements within a required time frame. The failure of the PACOFS to submit annual financial statements for auditing is regrettable and necessary disciplinary actions should be taken against implicated staff. In addition, this also indicates the level of expertise within the accounting authority.
The Committee observes that only four auditees improved their audit outcomes, with the National Museum, National Arts Council, Die Afrikaanse Taalmuseum receiving a clean audit while the Department received an unqualified outcome.

[image: image1.png]@

a1 2
7 7
suiees s

Figure 2: Audit outcomes in percentage

4.6. Impact of General Recognised Accounting Practise (GRAP) 103 standard to the audit outcomes
The 2014/15 audit was different from the previous audit since for the first time heritage institutions, mainly museums, had to comply with a new accounting standard, GRAP 103. This standard applied to entities that prepare and present financial statements under the accrual basis of accounting. Therefore, by virtue of using the accrual basis as used by the state, entities are obliged to recognise, provide measurement and disclosure all assets that meet the definition of a heritage asset, except heritage assets classified as held for sale. According to GRAP 103 if an entity manages the biological transformation of an asset, and that asset also meets the definition of a heritage asset as defined in this Standard, that asset should be recognised, measured (in terms of costs) and disclosed.
The Committee is aware that this standard was widely consulted and a standard report was issued in 2008. The Committee is also mindful that, since the publication of this standard, the Accounting Standard Board (ASB) had been willing to conduct workshops with affected institutions. The Committee notes that GRAP 103 has had the following effect on the audit outcomes of the 2014/15:
· Out of the 10 entities that received a qualified audit opinion, 8 of them are museums and were qualified for failure to comply with GRAP 103;

· With the exception of the War Museum of the Boer Republic; Afrikaanse Taalmuseum; and National Museum, all museum that were established prior to 1994 regressed on their audit outcomes. This is mainly because these institutions have a much larger collections that sometimes dates back to 1825 when the South African Museum was established;
· With the exception of the National Museum all institutions that have the natural history collection received a qualification on GRAP 103. These institutions’ collection alone amount to over 4 million artefacts;
· With the exception of Nelson Mandela Museum, all museums that were established as part of the legacy projects were not affected by GRAP 103. This is precisely because they have a relatively smaller collection; and

· In the case of Robben Island Museum, although its collection is relatively small, it adopted a proactive stance to attend a workshop that was hosted by the ASB in Cape Town in 2011. This workshop empowered RIM to be prepared for complying with the standard.
The Committee is concerned by the despondency approach that has been adopted by some museums mainly because they claim the standard is a financial liability and a security risk. While the Committee understands the financial liabilities and security risks that the standard impose indirectly, it urges all affected institutions to comply with the laws and regulations that governs the Arts, Culture and Heritage sector. The Committee further believes that even though museum collections are owned by the Council, the Department should assist in developing best management practices and standard compliance.
4.7. Proportion of irregular expenditure within the vote
While the Committee notes the overall decrease of committed irregular expenditure within the vote, it remains concerned that the Department and its entities still incur it. The following table illustrate the extent of irregular expenditure to auditees:
	Department/entity
	Irregular expenditure

	
	Movement
	Amount
R
2014/15
	Amount
R
2013/14
	Root cause
	Recommendation

	1
	Department of Arts and Culture
	
[image: image2]
	80 643 000
	74 300 000
	Non-compliance with prescribed SCM legislation and practice notes
	Adequate controls should be implemented to ensure that the entity is in compliance with SCM legislation and practice notes, and disciplinary steps should be taken against officials who incurred or permitted irregular expenditure.

	2
	Artscape
	
[image: image3]
	2 383 145
	0
	
	

	3
	Ditsong Museums of South Africa
	
[image: image4]
	821 077
	280 000
	
	

	4
	Market Theatre Foundation
	
[image: image5]
	604 222
	1 200 000
	
	

	5
	National Heritage Council
	
[image: image6]
	6 471 000
	2 600 000
	
	

	6
	National Library of South Africa
	
[image: image7]
	12 900 628
	267 130
	
	

	7
	Pan South African Language Board
	
[image: image8]
	8 662 364
	28 700 000
	
	

	8
	State Theatre
	
[image: image9]
	16 139 127
	67 700 000
	
	

	9
	Windybrow Theatre
	
[image: image10]
	1 797 182
	31 000 000
	
	

	10
	National Museum (Bloemfontein)
	
[image: image11]
	556 000
	1 300 000
	
	

	11
	Nelson Mandela Museum (Mthatha)
	
[image: image12]
	309 365
	300 000
	
	

	12
	Robben Island Museum
	
[image: image13]
	0
	30 000
	
	

	13
	The National English Literary Museum (Grahamstown)
	
[image: image14]
	271 916
	0
	
	

	14
	Performing Arts Centre of the Free State (audit not concluded)
	
[image: image15]
	0
	4 900 000
	
	

	15
	National Arts Council of South Africa
	
[image: image16]
	1 258 590
	2 500 000
	
	

	 16
	Msunduzi/Voortrekker Museum (Pietermaritzburg)
	
[image: image17]
	1 102 000
	650 000
	
	

	17
	Williams Humphreys Art Gallery (Kimberley)
	
[image: image18]
	0
	550 000
	
	

	18
	Die Afrikaanse Taalmuseum
	
[image: image19]
	63 693
	0
	
	

	19
	South African Heritage Resources Agency
	
[image: image20]
	4 344 067
	8 400 000
	
	

	20
	Freedom Park
	
[image: image21]
	399 000
	215 155
	
	

	
	TOTAL
	
[image: image22]
	178 724 376
	403 616 661
	
	

Figure 3: Irregular expenditure within the vote

The Committee notes that R178.7 million within the vote was incurred as irregular expenditure. While the Committee cannot conclude that this funding was spent on fraudulent activities, it is concerned by the Department’s and entities’ failure to comply with the supply chain management procedures as this could lead to potential fraud and corrupt activities. The Committee views perpetual irregular expenditure with displeasure as it has a pernicious impact on the public trust of the Department and its entities. The Committee is concerned that the accounting authorities of Artscape, Ditsong Museums of South Africa, National Heritage Council, National Library of South Africa, Msunduzi Museum and South African Heritage Resources Agency did not prevent the irregular expenditure from taking place.
4.8. Fruitless and wasteful expenditure

The Committee notes the report by the AGSA that fruitless and wasteful expenditure has decreased from R9.2 million to R3.7 million. However, the Committee is concerned that the National Heritage Council, PanSALB and Freedom Park spent more than half a million on Fruitless and Wasteful expenditure. The following table list institution and their fruitless and wasteful expenditure’s liabilities:
	Department/entity
	Fruitless and wasteful expenditure

	
	Movement
	Amount
R
2014/15
	Amount
R
2013/14
	Root cause
	Recommendation

	1
	Department of Arts and Culture
	
[image: image23]
	330 000
	5 600 000
	Lack of consequence management for poor performance and transgressions for officials who permitted or incurred the expenditure
	The department and its entities should put adequate controls in place to ensure that consequence management is implemented.

	2
	Ditsong Museums of South Africa
	
[image: image24]
	207 703
	20 000
	
	

	3
	National Heritage Council
	
[image: image25]
	954 000
	230 000
	
	

	4
	National Library of South Africa
	
[image: image26]
	58 331
	1 249 384
	
	

	5
	Pan South African Language Board
	
[image: image27]
	698 862
	1 500 000
	
	

	6
	State Theatre
	
[image: image28]
	20 024
	60 000
	
	

	7
	Windybrow Theatre
	
[image: image29]
	0
	20 000
	
	

	8
	South African Library for the Blind
	
[image: image30]
	0
	10 000
	
	

	9
	National Museum (Bloemfontein)
	
[image: image31]
	11 000
	1 000
	
	

	10
	Nelson Mandela Museum (Mthatha)
	
[image: image32]
	24 342
	0
	
	

	11
	Performing Arts Centre of the Free State
	
[image: image33]
	0
	10 000
	
	

	12
	Robben Island Museum
	[image: image34.png]

	460 241
	43 248
	
	

	13
	National Arts Council of South Africa
	
[image: image35]
	116 846
	20 000
	
	

	14
	Die Afrikaanse Taalmuseum
	
[image: image36]
	3 099
	0
	
	

	15
	Iziko Museums of South Africa
	
[image: image37]
	4 421
	0
	
	

	16
	South African Heritage Resources Agency
	
[image: image38]
	178 059
	260 000
	
	

	17
	Freedom Park
	
[image: image39]
	669 061
	220 000
	
	

	
	Total
	
[image: image40]
	3 735 989 =SUM(ABOVE)
	9 243 632
	
	

Figure 4: Fruitless and Wasteful expenditure within the vote
4.9. The function and independence of Audit Committees
The Committee notes that King III report stipulates that the audit committee should be chaired by an independent non-executive director. The Committee notes that some entities have Audit Committee that are chaired by a members of council who sometimes are neither a chartered accountants nor possessing extensive experience and knowledge of accounting. Furthermore, King III report also requires that the board should ensure that the company has an effective and independent Audit Committee, this is compromised as Audit Committees are dominated by council members. This affect the independence of the Audit Committee.
4.10. Personnel expenditure, vacancy profile and labour disputes at an executive level of management
4.10.1. Personnel expenditure

Personnel are a necessary expenditure in any Department as staff drives the programmes of the government. However, there needs to be constant awareness of the need to strike a balance between expenditure on personnel and expenditure associated with core function and other operational costs. The Committee further observed that there are certain entities whose growth in personnel expenditure is disproportionate with indicative subsidy growth. Some of these entities’ personnel expenditure constitutes more than 80% of the total budget. If this scenario is not properly managed it could result into a situation whereby their entire budget is spent on personnel costs and this will have a negative impact on service delivery.
4.10.2. Vacancy rate
The Committee notes that the Department and its entities have unfilled funded vacancies that are critical in delivery of services. The Committee notes that the Department and its entities do not act swiftly to fill these very crucial positions. The following key position have been vacant and not yet filled:

	Department/Entity
	Position
	Comments

	DAC
	Director General
	Position has been vacant for over 8 months

	
	Deputy Director General: Institutional Governance
	Position has been vacant for the past six months

	
	National Archivist
	Position has been vacant for the past three years

	
	Director: Heritage Policy and Research Development
	Position has been vacant for over a year

	
	Director: Entity Management
	New position

	
	Chief Director: Cultural Development
	Position has been vacant for over 2 years

	Luthuli Museum
	Curator
	Positions has been vacant for over 3 years

	Luthuli Museum
	Researcher
	

	Ditsong Museums
	Director: National Cultural History Museum
	Position has been vacant from July 2015

	Msunduzi Museum
	Deputy Director: Ncome Museum
	Position has been vacant for over 2 years

	PanSALB
	Chief Financial Officer
	Position has been vacant for over 2 years

	Iziko Museums
	Director: Social History
	Position has been vacant since April 2015

	Iziko Museums
	Director: Art Collection
	Position has been vacant since July 2015

4.10.3. Labour disputes at an executive level of management
The Committee notes that the Councils of Nelson Mandela Museum and PACOFS suspended their accounting officers. The Committee is concerned about the inability of the accounting authorities to resolve labour disputes with their staff. In the case of the Nelson Mandela Museum the CEO has been on suspension for over a year while he is paid by the institution. In the case of PACOFS, although the CEO was suspended six weeks ago, a disciplinary hearing has not been held.

5. SERVICE DELIVERY ENVIRONMENT AND PERFORMANCE OVERVIEW OF 2015/16
5.1. Service delivery environment
There has never been a time in South Africa where the entire nation focused on the issues of representation, monumentisation and memorialisation. The emergence of the #Rhodesmustfall movement at the University of Cape Town which led to the subsequent removal of the statue of Cecil John Rhodes created an awareness and a need to spearhead the transformation of the public monument, memorials and history in South Africa. The Committee commend the Minister of Arts and Culture’s initiative that resulted to a dialogue where different political parties pledged to operate within the prescript of the Constitutional framework and laws of the country.
The xenophobic violence that occurred mainly in KwaZulu-Natal made South Africans to reflect about their Africaness and association with the rest of the African continent. The violence also challenge the Department to put more efforts on social cohesion and community conversations. As a result, the Department hosted over 30 conversations during the African month period.

5.2. Expenditure within the Vote
The Committee notes that the Department has a 2015/16 available appropriation of R3.9 billion which represents a nominal increase of R395.1 million, or 11.2%, from 2014/15. Transfers and Subsidies account for R3.3 billion of the available budget and of this amount the department has so far transferred R555.4 million, or 17 per cent, mainly to departmental agencies and accounts and provinces and municipalities. This means the department has an available budget of R647.6 million for operations. Of this, the department has spent R121.3 million, or 18.7 per cent, the majority of which has been used on goods and services and compensation of employees. The Committee notes with concerns the lower expenditure patterns of the Department when compared to that of the previous financial year. By end of June 2014 the Department had spent 25.8% of the main appropriation while by June 2015 it had only spent 18.7%. By the end of August sign of improvements were visible as the Department has spent R134.7 million and a total of R1.4 billion including transfers to its entities and provinces.
The Committee notes that the largest element of operational expenditure to the end of quarter 1 in 2015/16 was R47.1 million spent under the Administration programme mainly on goods and services and compensation of employees. The next largest element was R36.4 million under the Arts and Culture Promotion and Development programme, followed by R27.3 million under the Heritage Promotion and Preservation programme, again primarily for goods and services and compensation of employees.

[image: image41.emf]
Figure 5: Comparative of nominal expenditure at end Q1 2014/15 and Q1 2015/16
The Committee notes that operational expenditure has decreased at a nominal rate of 25.1 per cent, or R40.8 million, when compared to the same period in the previous financial year. Rand value expenditure decline has been greatest in the Heritage Promotion and Preservation programme, mainly driven by lower spending on goods and services as a result of delays in appointment of The South African Geographical Names Council. The Administration and Institutional Governance programmes show the next largest decreases primarily due to lower spending on goods and services. However, spending under the Arts and Culture Promotion and Development programme has increased mainly due to higher spending on goods and services for Africa Month activities and the Cultural Seasons.
Programme 2: Institutional Governance – Operational expenditure to the end of quarter 1 was R10.6 million, the majority of which was spent on compensation of employees and goods and services. Expenditure under this programme has decreased by R6 million, or 35.8 per cent, when compared with the same period last year primarily due to lower spending on goods and services. The reason for slow spending in the programme is due to delays in the processing of DPW Capital Works-Heritage Legacy projects claims. There were no community conversations held in this quarter as the department has been reconsidering the format of the conversations and the methodology to be employed thereto. The first series of conversations will commence during the 2nd quarter.
Programme 3: Arts and Culture Promotion and Development – Operational expenditure to the end of quarter 1 was R36.4 million, the majority of which was spent on goods and services, as well as compensation of employees. Expenditure under this programme has increased by R6.7 million, or 22.5 per cent, when compared with the same period last year primarily due to additional spending on these items, with the additional spending under goods and services being mainly on contractors as a result of payments made to event promoters for Africa Month activities and for Cultural Seasons.

Programme 4: Heritage Promotion and Preservation – Operational expenditure at the end of quarter 1 was R27.3 million, the majority of which was spent on goods and services and compensation of employees. Expenditure under this programme has decreased by R21 million, or 43.5 per cent, when compared with the same period last year primarily due to lower spending on goods and services. There were delays in launching the National Heritage Monument, as well as unveiling the Bambatha and Archie Gumede statues. These events were planned to take place in May and June, but were postponed for August and September. In addition, the delays in appointing the South African Geographical Names Council also contributed to the underspending in goods and services.

6. Recommendations

In the light of the key performance issues raised in this report, the Committee recommends the following:
a) The Department must spend 100% of its appropriated budget;

b) The Department to assist entities to comply with GRAP 103;
c) Councils of the South African Heritage Resources Agency, Msunduzi Museum, National Library of SA, National Heritage Council and Artscape to account to the Committee why they incurred so much irregular expenditure and accounting authorities ensure that such irregularity is not repeated, and the Councils to submit turnaround plans with clearly defined time frame and consequences management plan;

d) Councils of Freedom Park, National Heritage Council and PanSALB should inform the Committee why these institution spent so much on fruitless and wasteful expenditure and accounting authorities to ensure that internal controls are established to prevent reoccurrence of such irregularity;

e) Department to conduct an audit of all entities’ audit committees and ensure that they adhered to the following:

· External members are a majority;

· They have members who possess relevant skills and knowledge; and
· They are chaired by an external member.
f) The Department should ensure that all critical vacant positions are filled by not later than 31 March 2016;

g) The Department to consider tapping into the Expanded Public Works Programme -Environment and Culture sector, to create additional job opportunities in the sector;

h) The Department to develop customised national indicators for entities to ensure that government strategic goals are met;
i) The Department should consider repositioning the National Archives in a manner that makes it more effective, efficient, visible and accountable;
j) The Department to develop a new funding formula to ensure resources are distributed equitably among all entities and 9 South Africa’s provinces; and
k) The Department must continue to strengthen internal controls and work towards eliminating irregular, fruitless and wasteful expenditure incurred within the Department and its entities.
7. Appreciation

The Committee thanks the support of the Department and entities that worked hard to produce documents that were required to generate this report.
Report to be considered.
�Presentation by the Auditor General of South Africa to the Portfolio Committee on Arts and Culture, Parliament of the Republic of South Africa, Cape Town, 14 October 2014.

� AGSA, Briefing to the Portfolio Committee on audit outcomes of the Arts and Culture portfolio for the 2014-15 financial year, presentation to the Portfolio Committee on Arts and Culture, Parliament of RSA, 3 October 2013, p.6.

� AGSA, PFMA audit outcome of the 2-14-15 financial year: Arts and Culture Portfolio, presented to the Portfolio Committee on Arts and Culture, Parliament of RSA, 3 October 2013, pp.26-27.

� Standing Committee on Appropriations, 1st Quarter Expenditure Report- 2015/16 Financial Year, Parliament, 2015, pp-186-191.

1
8

