[image: image1.png]—

e

3
g

i

) PARLIAMENT

[image: image2.png]

15 February 2015
A HOME AFFAIRS VIEW OF THE 2015 STATE OF THE NATION ADDRESS

This brief covers key points of the 2015 State of the Nation Address (SONA) as they relate to the oversight of the Portfolio Committee on Home Affairs. Reference is made to key policy and other developments as well as the performance of the Department of Home Affairs (DHA) on previous SONA priorities. In SONA 2015, specific mention is made of four Home Affairs related initiatives. This is significantly more than the single or no specific mention made of the DHA in the last number of years. The six main implications for the DHA, emanating from the speech are:

1. To attract foreign skills for growing the economy. There will be an invite to a dialogue with various stakeholders on a migration policy for the country and a review of visa regulations to strike a balance between national security and growth in tourism.
2. To continue progress made in establishing a Border Management Agency, to manage all ports of entry and improve security.
3. To further improve access to identity documents, citizens will from this year be able to apply for the new Smart ID Card at their local bank due to partnership between the DHA and some banks in the country.
4. Towards a year of rededicating to eradicate racism and all related intolerances in the country.
5. The nine point plan to ignite growth and create jobs.
6. The Anti-Corruption Inter-Ministerial Committee.
Actions to be taken or followed up on by Parliament are mentioned in italics.

IMPACT ON HOME AFFAIRS
1. Attract Foreign Skills
The president has emphasised the importance of immigration policy and regulations in attracting foreign skills and promoting tourism. This enforces the need for the DHA to have significant engagement with business, labour, government and academic stakeholders. This is in order to ensure that measures to secure the country’s borders do not have a negative impact on the economic imperatives to grow the economy with foreign skills and tourism.

In this regard the migration policy of the country will need to be formulated according to the best international practice for attracting critical skills. This includes streamlining visa applications for people with desired skills. Also to be considered are regulations for the family of such skilled migrants such as allowing employment for their spouses. Such measures are needed in order for South Africa to regain its competitiveness in the international labour market where many countries are competing for the same scarce skills. The latest available plans from the DHA indicate the target of formulating of a draft white paper on migration for approval by cabinet in 2015/16.
 Given the Presidents emphasis, this target may need to be adjusted.

Also required as part of the migration policy is a yearly intergovernmental consultative process of publishing a critical skills list of professions which qualify for easier application processes. Measures already in place in DHA to assist large corporate clients in procuring visas should be extended as part of the migration policy to assist scarce skilled applicants. The Visa Facilitation Service initiated by the DHA in 2014 needs to improve on service delivery. Consideration of empowering VFS to collaborate with other government entities such as the South African Qualifications Authority (SAQA) on certification of foreign qualifications and the Police Service on clearance certificates; to make applications as effortless as possible. In this regard the DHA have committed themselves to a target in their provisional 2015-19 Strategic Plan of 4 weeks for the issuing of visas against the critical skills list by 2019.

The president also emphasised that public concerns would be addressed around the possible negative impact on tourism of certain immigration regulations.
 In particular stakeholders have highlighted challenges regarding the requirement that all children entering or exiting South Africa, have a passport, an unabridged birth certificate, and written permission from both parents or guardians of the child, authorizing that child’s travel. The importance of this was to prevent trafficking and smuggling of children and to bring the DHA in line with the Children’s Act (2005) by requiring more secure documents.

The Department has taken this input into consideration, along with the obligation to ensure the safety of children entering and exiting the country. Subsequent to a meeting with the Minister of Tourism and tourism and aviation industry stakeholders in August 2014 the formation of a joint task team between the DHA and the tourism industry as a vehicle for on-going engagement was announced. A postponement of the two particular requirements – the Unabridged Birth Certificate and written permission have thus been further postponed June 1st 2015. During this postponement, the Deputy Director General: Immigration Services, Mr. Jackie McKay, has been instructed to work intensively with industry stakeholders to ensure accurate information is available to all prospective travellers accompanying children all around the world, and allow those travellers time to gather the necessary documents.

Another factor which is causing significant concern in the immigration regulations is the process of blacklisting persons who have overstayed their visas through no fault of their own. This applies to persons who applied for extensions of visas well ahead of the required time, but due to delays at the DHA were rendered as undesirable persons prevented from re-entering the country for 5 years. This has had the effect of separating families and creating negative publicity around immigration services in South Africa and will need to be addressed.
Measures to be taken on immigration subsequent to June 2015 postponement of regulations will need to be broadly publicised and presented to Parliament. Parliament should make a concerted effort to attend public consultation on the migration policy of the country as well as ensuring that its own consultative process on legislation is as broad as possible.
2. Establishing a Border Management Agency (BMA)
Related to the first priority; the mention of the BMA in SONA has relevance to a number of the other matters relevant to Home Affairs. The role of various government departments in both improving border security and ensuring ease of tourism and skilled migration will need to be addressed as both part of the establishment of the BMA and the broader migration policy. The role of the BMA in relation to the country’s humanitarian and refugee commitments, including the planned establishment of Refugee Reception Centres nearer to land borders, will also need to be addressed. The concerns of racism and intolerance will need to be diligently addressed at ports of entry as the first impression of South Africa encountered by many foreign tourists and investors as well as migrants fleeing persecution in their home countries.
In its engagement with the DHA, the Portfolio Committee on Home Affairs has received a number of assurances that the process of establishing the Border Management Agency has been initiated with the following deadlines:

	Border Management Agency
(BMA)
	BMA feasibility study
	Completed December 2014

	
	BMA legislation
	Draft BMA Bill approved by DHA by December 2015

Legislation promulgated by December 2015/16

	
	Integrated BMA
	Established and fully operational by December 2016/17

3. Improved Access to Smart Identity Documents

The President confirmed the project of the DHA whereby it will collaborate with selected banks in expanding the capacity for applying for Smart Identity Cards.
 This builds on an agreement which allowed banks access to the DHA’s Automated Fingerprint Identification System (AFIS) to prevent fraud. The established biometric technology along with a digital camera and access to DHA software will potentially allow banks to extend the current footprint of Smart Card Application points from just 113
 to over 3000.

In addition to improving access to services through better access to documents, the broader and more rapid distribution of Smart IDs will also contribute to the better prevention of both government and private sector fraud and corruption. The improved security features of the new smart ID card go a long way to ensuring that government services and grants are delivered to right people. The the use of biometrics in the application process also improves the ability to track fraudulent activities by officials.
The DHA will need to present to Parliament on how the issuing of the Smart ID cards to applicants will occur once they are completed by Government Printing Works. Further clarity will also be needed on how the security of personal information by banks will be ensured.

4. Eradicate racism and all related intolerances

The theme of promoting tolerance in South Africa, continues as an emphasis placed by the President for a number of years in SONA: ‘South Africa belongs to all who live in it, black and white, and [...] no government can justly claim authority unless it is based on the will of all the people’.
 Furthermore the President reiterates: “It is the year of going the extra mile in building a united, democratic, non-racial, non-sexist and prosperous South Africa. It is also the year of rededicating ourselves to eradicate racism and all related intolerances in our country.”

The need for specific initiatives and collective effort to promote tolerance and social cohesion is apparent from the outbreaks of violence directed at foreigners from Africa as well as several incidents of racist behaviour in the Western Cape amongst others. That said, however, the coordinated interventions of government departments in preventing a larger outbreak of violence, such as in 2008, is noteworthy. The DHA plays a pivotal role in conferring a sense of identity in South Africa through the provision of documents and involving communities in government using structures such as stakeholder forums.
 In addition, the DHA; through its officials at ports of entry and foreign mission; serves as the ‘first encounter’ of many travellers to our country and thus plays a key role in upholding the country’s reputation.

The Electoral Commission will also need to regain its reputation after incidents in the last year, in order to restore its otherwise commendable reputation and ability to unite the citizens in a common sense of shared democracy.

Given the context of increasing intolerance amidst the need to promote investment and tourism; specific initiatives aimed at addressing such issues; will need to be initiated by the DHA and Parliament itself.
5. The Nine Point Plan to Ignite Growth and Create Jobs.
A number of the points mentioned in SONA to ignite growth and create jobs can be facilitated by the DHA. As mentioned above, the improving and fast tracking of processes to provide visas to persons with critical skills is paramount. The need to source scarce skills applies to five points of the plan: the agricultural sector, mineral beneficiation, small to medium enterprises, encouraging investors and the Industrial Policy Action Plan. A concerted information and training campaign will be needed to instil a positive attitude and understanding of skilled migration for South Africa’s economic growth and job creation. In its role in preparing and facilitating lists of needed skills, the DHA must pay particular attention to these sectors as growth and job drivers.
The DHA in turn has a role to play in addressing energy concerns by improving energy efficiency in over 400 service points. The job plan points at the need to: reform and boost the role of state owned companies and ICT infrastructure or broadband roll out. This has relevance to the Home Affairs Portfolio in terms of the potential growth and skills specialisation promised by the transition of the Government Printing Works (GPW) to a state owned entity with the tabling of a State Printer’s Bill in the coming year. The role out of Broadband and ICT infrastructure is spurred on and improved by additional network capacity and infrastructure needed by the DHA and GPW for its roll out of live capture and production of Smart IDs and Passports.
The progress made by the DHA in facilitating the creation of employment is an ongoing concern and will be particularly important for Parliament to monitor in 2015.
6. The Anti-Corruption Interministerial Committee.
Corruption prevention has also been a key theme in the last few years of SONA. In 2015, mention is made of the interministerial committee on prevention and combating of corruption, established in 2014. The interministerial committee is chaired by Minister Radebe in the Presidency. Minister Masutha in Justice and Correctional Services, Minister Mahlobo in State Security, Police Minister Nhleko, Cooperative Governance Minister Gordhan, Public Service and Administration Minister Chabane, Home Affairs Minister Gigaba, Finance Minister Nene and Social Development Minister Dlamini; all sit on the committee.

According to the presidency “The purpose of this anti-corruption committee is to coordinate and oversee the work of state organs aimed at fighting and combating the scourge of corruption in the public and private sectors.”
 Mention is also made in SONA of the Public Administration and Management Act (11 of 2014) which amongst others prohibits public servants from doing business with the State. The Back to Basics programme has also been launched to promote good governance and effective administration through cutting wastage, spending public funds prudently, hiring competent staff, and ensure transparency and accountability in municipalities. The role of secure passports, birth certificates and identity cards is pivotal in these anti-corruption initiatives.
The provisions of the interministerial committee on corruption, the Public Administration and Management Act and the back to basics programme will need to be monitored in the performance and reporting of the DHA.
PROGRESS ON ISSUES RAISED IN THE 2014 STATE OF THE NATION ADDRESS

Eight months have passed since the last SONA. The June 2014 SONA issues that related to Home Affairs were:

1. Inter-ministerial Task Team on Service Delivery
2. Creating Decent Work especially for the Youth

3. Regional Integration and Economic Growth

4. Build understanding, tolerance and reconciliation to fight intolerance
1. Interministerial Task Team on Service Delivery

Specific mention of Home Affairs initiatives is made only once in the 2014 SONA. This was in relation to the interministerial Task Team on Service Delivery that was established and led by Minister Gordhan, which included the Minister of Home Affairs, amongst others. The particular progress made by the DHA on service delivery since June 2014 cannot yet be assessed since the latest performance information has not yet been published, however a number of service delivery improvement initiatives have been introduced. In Citizen Services, a service delivery model has been formulated which includes a focus on service delivery access and quality. There are specific targets for improved turnaround times for all services, with shorter queuing times and unit costs per service. The goal is to also constantly improve on the maximum distance for a citizen to travel to access Home Affairs services per province.

In immigration services the introduction of a private Visa Facilitation Service (VFS) was aimed at improving turnaround times for visa applications, but has experienced a number of challenges and inefficiencies. Scheduling appointments are meant to take place within 5 days of registering an application on the new online booking system. In reality there are reports of some cases where applicants have been waiting for a booking for longer than 60 days. There has also been an increase in complaints relating to appointments not being carried through with on time and applicants waiting up to seven hours to be seen. There are also reports of it taking four months for a basic tourist visa applications to be approved. In this case by the time the applications are finalised the applicant is illegal and is declared undesirable on departure from South Africa and unable to return for up to 5 years through no fault of their own.

A full report on the impact of the interministerial task team on service delivery is still outstanding. A report by the DHA on the impact and challenges of VFS and the implementation of the service delivery model is also needed.
2. Creating Decent Work especially for the Youth
A youth employment tax incentive was introduced in December 2013. National Treasury asserts that this has created 270 000 jobs for youth in South Africa in 2014. According to Southern Africa Labour and Development Research Unit at the University of Cape Town, it is too soon to gauge the impact of the incentive as compared to jobs that were already available and as compared to the likelihood of persons over 29 getting employed.

DHA is responsible for providing documents that allow the youth to write their final exams, to enter universities and gain access to formal employment. As with all government departments, DHA also needs to continue and expand its initiatives to have internships and positions for young people entering the job market. The specific impact of Home Affairs on creating decent work has been outlined above but is difficult to directly assess given its indirect role. The expanded roll out of Identity documents to youths 16 years old and above facilitates entry into the job market but does not ensure it.
In its most recent annual report, the DHA indicate recruiting 879 officials in the year ending March 2014 as compared to a total staff compliment of 9664 (9% new). The DHA have also reported having provided 507 learnerships in 2013/14 versus only 270 planned in the previous year.

Progress on learnerships will need to monitored against future annual reports.
3. Regional Integration and Economic Growth

Regional integration was mentioned several times in the 2014 SONA as important for economic growth. This is due to much of South Africa’s trade occurring in Southern Africa, but also given the need for the region to compete in terms of size with other regions and countries in the world. DHA plays a key role in terms of ensuring easy access to temporary permits for foreigners and passports for citizens to allow persons to travel for business and investment in the region. Home Affairs is also a facilitator in improving the coordination of immigration laws in the region through bilateral and multilateral agreements with their immigration counterparts in other countries.
Regional integration has progressed on legal matters, Environmental Management, Employment and Labour and Regional Infrastructure Development; with Southern African Development Community (SADC) protocols being signed by the heads member states including South Africa in August 2014.

The SADC protocol on the development of tourism signed in 1998 made provision for a univisa for its 15 member countries with a date for implementation in 2002, but little progress has been made despite calls for the univisa’s introduction and the efforts of a SADC working group for the project. A report by the South African Institute for International Affairs, indicates that delays are mostly due to safety and security concerns predominant within South Africa’s DHA, with new visa regulations requiring biometric data from applicants and full birth certificates for children. “South Africa is also concerned about the influx of illegal immigrants and cross-border crime. Thus far, bureaucratic cooperation in SADC has been weak in the absence of political will to drive such co-operation” the report says.

The World Bank availed US$700 000 towards the creation of a single visa system among SADC member states in July 2014, with Zimbabwe and Zambia set to host the pilot project. The bank is providing support for the progressive implementation of visa facilitation activities for the Trans Frontier Conservation Areas and Regional Tourism Organisation of Southern Africa (Retosa) leading to the ultimate goal of implementing a SADC univisa initiative.
DHA still has work to do to prove its intention to improve regional trade and tourism through initiatives such as the univisa.

4. Build understanding, tolerance and reconciliation to fight intolerance
As mentioned above, this is an ongoing issue which is still in need of further interventions by the DHA. Inasmuch as the DHA cannot be held liable for violence and attitudes in the broader society, it can play a role in improving the conduct of its employees and use its countrywide stakeholder forums to counter negative perceptions. Backlogs in the Asylum Seeker adjudication and appeal process have contributed to additional numbers of migrants with no legitimate claim to residence competing with nationals in the unskilled labour market which in turn have spurred anti-foreigner sentiments and actions. Foreigners and refugees, however, will always be in the country and have a role to play in the growth of the region and the country. Broader and ongoing initiatives across government, including DHA are thus critical.
References

· DHA (2013) Department of Home Affairs Annual Report 2012/13.
· DHA (2014a) Annual Performance Plan 2014-2015
· DHA (2014b) Department of Home Affairs Annual Report 2013/14.
· DHA (2015a) Presentation to Portfolio Committee on Home Affairs Planning Workshop 4-2-2015.
· DHA (2015b) Civic Services Presentation to Portfolio Committee. Presented by S.V Mkhize. Date: 4-2-2015
· Ensor (2015) Single SADC visa ‘will boost tourism’. Business Day Live. 23-01-2015 [Accessed online on 16-02-2015 from: http://www.bdlive.co.za/africa/2015/01/23/single-sadc-visa-will-boost-tourism]

· Gigaba, M (2014) Statement by the Minister of Home Affairs, in relation to the implementation of new immigration regulations on 16 September 2014 in Cape Town. [Accessed online on 16-02-2015 from:http://www.home-affairs.gov.za/index.php/statements-speeches/522-statement-by-the-minister-of-home-affairs-mr-malusi-gigaba-mp-in-relation-to-the-implementation-of-new-immigration-regulations-on-16-september-2014-in-cape-town]

· Zuma, JG (2015) State of the Nation Address 2015. Parliament.
· Ranchod (2015) Too soon to gauge success of youth jobs incentive. Business Day Live. 03-02-2015. [Accessed online on 16-02-2015 from: http://www.bdlive.co.za/opinion/2015/02/03/too-soon-to-gauge-success-of-youth-jobs-incentive]
· Salmon (2013) A Home Affairs Perspective on the 2013State of the Nation Address
· SAPA (2014) Zuma appoints interministerial committees for corruption. [Accessed online on 16-02-2015 from: http://www.citypress.co.za/politics/zuma-appoints-interministerial-committees-corruption-mining-communities]
· Traveller 24 (2014) Festive season visa backlog set to get worse. 2014-12-10. [Accessed online on 16-02-2015 from http://traveller24.news24.com/News/Alerts/Festive-season-visa-backlog-set-to-get-worse-20141210]
� DHA (2014a)

� DHA (2015a)

� Zuma (2015)

� Gigaba (2014)

� Gigaba (2014)

� DHA (2015a)

� Zuma (2015)

� DHA (2015b)

� Salmon (2013)

� Zuma (2015)

� Zuma (2015)

� DHA (2014a)

� SAPA (2014)

� DHA (2015a)

� Traveller 24 (2014)

� Ranchod (2015)

� DHA (2014b, 2013)

� Ensor (2015)

Parliament of RSA Adam Salmon Tel: 021 403 8304; Mail: asalmon@parliament.gov.za 1
Home Affairs and the State of the Nation Address 2015

 8

