1. [bookmark: _GoBack]Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr M S Mokaila, Tradesman Aid, Directorate: Animal Health

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1

He absented himself from work without informing his supervisor/office of his inability to report for duty from 2 January 2014 to 4 April 2014.

6.2 Charge 2

He absented himself from work without informing his supervisor/office of his inability to report for duty from 15 April 2014 to 30 May 2014.

7. Finding

Mr Mokaila pleaded not guilty to the charges levelled against him. The chairperson found him guilty after considering the evidence lead during the disciplinary hearing and the closing arguments from both parties.

8. Sanction

Mr Mokaila was dismissed.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Ms N Lekwala, Senior Plant Health Officer, Directorate: Plant Health

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1

She contravened clause 6.1.4 of the Policy and Guidelines on the Management of Leave because she failed to submit medical certificates in respect of her alleged sick absence on from 5 February to 14 February 2014.

6.2 Charge 2

She contravened clause 6.1.4 of the Policy and Guidelines on the Management of Leave because she failed to submit medical certificates in respect of her alleged sick absence on from 8 April 2014 to 29 April 2014.

7. Finding

Ms Lekwala pleaded guilty to the charges levelled against her and the chairperson accordingly found her guilty.
8. Sanction

Ms Lekwala was given a final written warning.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr P A Nonyinga, Forester, Forestry Management.

4. Finding of Investigation

Mr Nonyinga was accused of utilizing a departmental vehicle without the necessary authority. Subsequently, the vehicle was confiscated by a traffic official.

The investigation established that although Mr Nonyinga had no trip authorization in his possession when the vehicle was impounded, he did have an approved trip authorization form to utilize the vehicle, which he indicated to have mistakenly left in his office

No grounds for charges were established.

5. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr M P Mahlaula, Registry Clerk Grade I, Directorate: Office of the Director-General

4. Finding of Investigation

Mr Mahlaula was accused of regularly reporting late for duty and often leaving his office during working hours without the permission of his supervisor.

The investigation could not established any proof to substantiate the allegations made against Mr Mahlaula.

No grounds for charges were established.

5. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr R F Potgieter, Security Officer, Directorate: Security Services

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1

He contravened paragraph 1.19.1 of the Security Procedures Manual by sleeping while on duty on 12 February 2014.

6.2 Charge 2

He contravened paragraph 1.18.1 of the Security Procedures Manual by leaving his post unattended and without the permission of his supervisor at the entrance near Block LB in Agriculture Place building during the following dates:
· 11 August 2014 and
· 12 August 2014

7. Finding

Mr Potgieter pleaded not guilty to both charges levelled against him. The chairperson found him guilty on both charges after considering the evidence lead during the disciplinary hearing and the closing arguments from both parties.

8. Sanction

Mr Potgieter was given one month suspension without pay coupled with a final written warning.

9. Cost

Operational costs

1. Matter

Financial Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr T Mabelapoo, Senior Supply Chain Management Practitioner, Directorate: Supply Chain Management

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Progressive disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003 and Mr Mabelapoo was issued with a written warning for his failure to adhere to Supply Chain Management processes and procedures.

6. Cost

Operational costs

1. Matter

Financial Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr M Guvuza, Director: Security Services

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Progressive disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003 and Mr Govuza was issued with a written warning for recommending the utilization of a service provider while the contract had expired.

6. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr L L Letela, Messenger, Directorate: Plant Health.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1

On 1 October 2014, he threatened to assault his supervisor, Ms C Matthews, Administrative Officer, Directorate: Plant Health, when she enquired about his whereabouts after he left work without permission on 30 September 2014.

6.2 Charge 2

On 13 November 2014, he threatened to assault Ms N K Hlongwane, Principal Human Resources Officer, Directorate: Human Resources Management, by indicating that he will beat her.

7. Finding

Disciplinary hearing not yet finalised.

8. Sanction

Awaiting outcome of disciplinary hearing.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr K J Matemane, Messenger, Chief Directorate: Natural Resources Management

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1

On 28 October 2014, he absented himself from work without informing his supervisor/office of his inability to report for duty.

6.2 Charge 2

On or about the period extending from 29 October 2014 to 4 November 2014, he contravened paragraph 6.1.7 of the Policy and Guidelines on the Management of Leave by failing to inform his supervisor/office that he was unable to report for duty due to illness.

7. Finding

Mr Matemane pleaded not guilty to the charges levelled against him. The Chairperson found Mr Matemane not guilty after considering the evidence and closing arguments of both parties.

8. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Mr R F Potgieter, Security Officer, Directorate: Security Services.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charge/s

On 20 November 2014, he assaulted Mr S Nelitshindwe, Senior Accounting Clerk, Directorate: Financial accounting, by punching him after the latter demanded that he return his access card.

7. Finding

Disciplinary hearing not finalised.

8. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Ms Z Netnou, Personal Assistant to Director: Agriculture Inputs Control.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

she absented herself from duty without informing her supervisor/office of her inability to report for duty on the following dates: 22/12/2014; 23/12/2014; 24/12/2014; 02/01/2015; 05/01/2015 and 16/01/2015.

7. Finding

Ms Netnou pleaded guilty to the charge levelled against her and the Chairperson accordingly found her guilty.

8. Sanction

Ms Netnou was given two (2) month suspension without pay coupled with a final written warning.

9. Cost

Operational costs.
1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3. Accused employee

Ms J M Wessels, Manager: Fresh Fruits and Flowers, Directorate: Food Safety and Quality Assurance

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

9.1 Charge 1

She absented herself from work without the authorisation of her supervisor on the following dates:

	From
	To
	Total number of days

	27/02/2013
	28/02/2013
	2

	8/04/2013
	9/04/2013
	2

	16/04/2013
	-
	1

	22/04/2013
	26/04/2013
	5

	10/05/2013
	-
	1

	15/05/2013
	20/05/2013
	4

	3/06/2013
	12/06/2013
	8

	19/06/2013
	3/07/2013
	11

	12/08/2013
	26/08/2013
	10

9.2 Charge 2

On 26 June 2013, she wrongfully misused the property of the state by printing eight copies of vegetable regulations for no justifiable reasons. Each documents of the regulations contained 96 pages

7. Finding

Ms Wessels pleaded not guilty to both charges. The chairperson found Ms Wessels guilty for absenting herself without authorisation on the following dates: 23 to 26 April 2013, 15 to 20 May 2013 and 24 to 29 August 2013 on charge one. The chairperson also found Ms Wessels guilty on charge number two.

8. Sanction

Ms Wessels was given three (3) month suspension without pay coupled with a final written warning.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Ms R Majadibodu, Senior Human Resources Practitioner, Directorate: Employee Relations.

3. Accused employee

Ms M P Maphepa, Administration Clerk Grade II, Directorate: Inspection Services.

4. Finding of Investigation

Ms Maphepa was accused of performing or engaging herself in remunerative work outside the department without obtaining the written permission or approval from the relevant delegated authority.

The investigation established that Ms Maphepa resigned from the companies that she was alleged to have performed remunerative work without the necessary approval.

Grounds for charges were established.

5. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Ms R Majadibodu, Senior Human Resources Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr N R Mafukela, Chief Administrative Clerk, Directorate: Forestry Management.

4. Finding of Investigation

Ms Mafuleka was accused of performing or engaging herself in remunerative work outside the department without obtaining the written permission or approval from the relevant delegated authority.

Grounds for charges were established.

5. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Ms R Majadibodu, Senior Human Resources Practitioner, Directorate: Employee Relations.

3. Accused employee

Ms M M Mabelebele, Agricultural Food and Quarantine Officer, Directorate: Food Safety and Quality Assurance.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Progressive disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003. Employee issued with written warning.

6. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Ms R Majadibodu, Senior Human Resources Practitioner, Directorate: Employee Relations.

3. Accused employee

Ms G Viljoen, Senior Administration Clerk Grade II, Directorate: Climate Change and Disaster Management.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Progressive disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003. Employee issued with written warning.

6. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Ms M Kanye, Employee Relations Practitioner

3. Accused employee

Mr B Buthelezi, Farm Aid, Directorate: Genetic Resources.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

He failed to inform his supervisor of his absence on the following dates:

· 16 July-28 July 2014.
· 4 August-22 August 2014.
· 29 August 2014.
· 14 October 2014.
· 17 October -21 October 2014.

7. Finding

Accused resigned.

8. Cost

Operational costs.

10. Matter

Misconduct Investigation

11. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

12. Accused employee

Mr F Aphane, Deputy Director, Directorate: Security Services

13. Finding of Investigation

Grounds for charges were established.

14. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

15. Charges

15.1 Charge 1
On or about 4 December 2012, he failed to conduct a preliminary investigation regarding ongoing thefts at Roodeplaat as per reasonable instruction by his supervisor.

15.2 Charge 2
On or about 17 February 2013, he failed to investigate and submit the investigation report regarding ongoing thefts at Roodeplaat as per reasonable instruction by his supervisor.

15.3 Charge 2
On or about 10 July 2013, he failed to visit the GADI office to address challenges faced by security officers as per a reasonable instruction by his supervisor.

15.4 Charge 4
On or about 01 August 2013, he failed to investigate and provide feedback on allegations of stolen manholes and illegal security activities at Harvest House as per reasonable instruction by his supervisor.

15.5 Charge 5
He ignored and failed to respond to emails forwarded to him for official purposes by his supervisor on the following dates:

	06/02/2013
	20/02/2013
	08/04/2013
	09/04/2013
	12/04/2013
	18/04/2013

	03/05/2013
	27/05/2013
	03/07/2013
	06/07/2013
	10/07/2013
	04/10/2013

	24/07/2013
	31/07/2013
	01/08/2013
	13/08/2013
	20/08/2013
	21/08/2013

	26/08/2013
	29/08/2013
	01/09/2013
	04/09/2013
	09/09/2013
	13/09/2013

	15/09/2013
	17/09/2013
	18/09/2013
	
	
	

16. Finding

Guilty

17. Sanction

Chairperson pronounced a sanction of one month suspension without pay.

18. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr R Maholobela, Tradesman Aid, Directorate: Forestry Management

4. Finding of Investigation

No grounds for charges were established.

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Ms M Maiwashe, Senior Personel Officer, Directorate: Forestry Management

4. Finding of Investigation

No grounds for charges were established.

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Ms P T Masondo, Food and Quarantine Technician, Directorate: Inspection Services

4. Finding of Investigation

No grounds for charges were established.

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Ms P T Masondo, Food and Quarantine Technician, Directorate: Inspection Services

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
On or about 01 September 2014 she assaulted her colleague, Ms H Manganye, while on departmental premises at Mahamba Boarder Post in Mpumalanga.

6.2 Charge 1
On or about 01 September 2014, she attempted to assault her colleague, Ms H Manganye, with a bottle while at departmental premises at Mahamba Border Post.

6.3 Charge 1
On or about 01 September 2014, she left her working area and the site without authorisation or informing her superiors.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of one month suspension without pay.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr B Mavhungu, Senior Forester, Directorate: Forestry Management.

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
On or about 18 November 2013 he assaulted another employee; Mr Ramaremela while on duty.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of one month suspension without pay and a final written warning.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Ms B V Mdluli, Project Coordinator, Directorate: Subsistence Farming

4. Finding of Investigation

No grounds for charges were established.

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr K Mohale, Food and Quarantine Technician, Directorate: Inspection Services

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
On or about 02 until 04 August 2013 he contravened paragraph 15.2.1.6 of Chapter 15 of the Transport Policy of the department by deviating materially from the authorised route whilst driving a departmental vehicle, registration number XYP 931 GP.

6.2 Charge 2
On or about 02 until 04 August 2013, he contravened paragraph 15.2.5.3 of Chapter 15 of the Transport Policy of the department by parking a departmental vehicle registration number XYP 931 GP for overnight at a private property without authorisation.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of corrective counseling.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr T Mukoma, Scientist Production Grade, Directorate: Genetic Resources

4. Finding of Investigation

No grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr W P Ngobeni, Security Officer, Directorate: Forestry Management

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
He absented himself from duty without informing his supervisor/office of his inability to report for work for a period longer than one calendar month, starting from 07 October 2013 to date. In so doing he contravened Section 17(3)(a)(i) of the Public Service Act, 1994. This resulted in the prejudice of discipline of the department.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of counseling and a final written warning.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr I T Nonyane, Tradesman Aid, Directorate: Animal Health

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
He absented himself from duty without informing his supervisor/office of his inability to report for work from 06 May 2014 until 05 August 2014.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of dismissal.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr S W Ntshongo, Farm Aid, Directorate: GADI

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

A disciplinary hearing is set down for 23 April 2015 against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Ms P Moatshe, Housekeeping Executive, Directorate: Information and Communication Technology

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

The employee was issued with final written warning as a form of progressive discipline in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr W Phalafala, Senior Admin Clerk, Directorate: Smallholder Development

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
On or about 27 February 2014, he travelled excessive kilometres without authority whilst driving a departmental vehicle with registration number BF90BWGP which was allocated to him for official purposes.

6.2 Charge 1
On or about 27 February 2014, he fraudulently amended the starting kilometre reading on the trip authority from 54620 to 54720 whilst utilising a departmental vehicle with registration number BF90BWGP which was allocated to him for official purposes.

6.3 Charge 1
On or about 10 December 2013, he travelled excessive kilometres without authority whilst driving a departmental vehicle with registration number BF89ZRGP which was allocated to him for official purposes.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of three months suspension without pay.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr R F Maluleke, Tradesman Aid, Directorate: Animal Health

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
He contravened paragraph 6.1.7 of Policy and Guideline on the Management of Leave by failing to notify his immediate supervisor of your inability to report for duty during the period 22 April 2013 to 04 May 2013.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of one month suspension without pay. Pending appeal.

9. Cost

Operational costs
1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr N V Ramaremela, Driver, Directorate: Forestry Management

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
On or about 18 November 2013 he displayed disrespect towards his supervisor, Mr Mavhungu in the workplace by demonstrating abusive and insolent behaviour of pointing fingers and calling names which resulted in a fight between himself and Mr Mavhungu.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of a final written warning.

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr E Mathebula, Senior Employee Relations Practitioner

3. Accused employee

Mr T T Tjikana, Scientific Technician, Directorate: Genetic Resources

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
On or about 2nd and 3rd September 2013, he absented himself from work without informing his office of his inability to report for duty.

7. Finding

Guilty

8. Sanction

Chairperson pronounced a sanction of three months suspension without pay.

9. Cost

Operational costs

19. Matter

Misconduct investigation

20. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

21. Accused employee

Mr T Mangongoma

22. Finding of investigation

Grounds for charges were established

23. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

24. Charges

Charge number one

He contravened paragraph 15.2.1.2 of Chapter 15 of the Transport Policy of the department by driving a departmental vehicle, registration number FWL 434 EC, without authority and such vehicle was involved in an accident on 26 May 2013.

Charge number two

He negligently damaged a departmental vehicle, registration number FWL 434 EC, on 26 May 2013, whilst driving the vehicle.

25. Finding

Mr T Mangongoma pleaded guilty on all the charges levelled against him. The chairperson found him guilty.

26. Sanction

 One week suspension without pay coupled with a written warning.

27. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr Mamaile.

4. Finding of investigation

No grounds for charges were established.

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr S Gabeni

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Unpaid leave was recommended for the day where a medical certificate was not submitted.

6. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr MV Madyibi

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges
Charge number one

He failed to obtain permission for exceeding the prescribed 2 500 kilometres per month during October 2012 for the departmental vehicle with registration number FPP 509 EC. This is prescribed in Transport Circular dated 27 March 2012.

Charge number two
He failed to obtain permission for exceeding the prescribed 2 500 kilometres per month during November 2012 for the departmental vehicle with registration number FPP 509 EC. This is prescribed in Transport Circular dated 27 March 2012.

Charge number three

He failed to obtain permission for exceeding the prescribed 2 500 kilometres per month during April 2013 for the departmental vehicle with registration number FRW 509 EC. This rule is prescribed in Transport Circular dated 27 March 2012.

7. Finding

Mr MV Madyibi pleaded guilty on all the charges levelled against him. The chairperson found him guilty.

8. Sanction

One week suspension without pay coupled with a written warning.

9. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Ms MS Mokgata

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges
Charge number one

She contravened clause 15.2.5.3 of the Departmental Financial Instructions by parking the departmental vehicle, registration number: CG 90 KF GP, at her place of residence without the necessary approval on the following dates:
· 30 August 2013; and
· 31 August 2013.

 Charge number two
She misused a departmental vehicle, registration number: CG 90 KF GP, by using it on Friday, 30 August 2013 and Saturday, 31 August 2013 when the vehicle was supposed to be parked at the reception area on the mentioned dates.
7. Finding

Ms Mokgata pleaded not guilty on all the charges levelled against her. The chairperson found her guilty on charge one.

8. Sanction

Two months suspension without pay.

9. Cost

Operational costs
1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr M Buqwana

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charge
On 14 July 2013, at 10:29:02 pm, he deleted footage saved on a computer hard drive inside the control room. This footage was evidence that was going to be used in a disciplinary hearing against Ms Matlalia whom he is representing.

7. Finding

Mr Buqwana pleaded not guilty on the charge levelled against him. The chairperson found him guilty.

8. Sanction

Two weeks suspension without pay coupled with a final written warning.

9. Cost

Operational costs.

1. Matter

Financial misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Ms N Mtsolo

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charge
She committed fraud by completing an amount of R13.28 on the copy of the invoice for two poles, whereas she issued an invoice for the amount of R68.00 for firewood and took the difference of R54.72 for her personal use on 9 April 2013.

7. Finding

Ms Mtsolo pleaded guilty on the charge levelled against her. The chairperson found her guilty.

8. Sanction

One month suspension without pay coupled with a final written warning.

9. Cost

Operational costs.

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr LE Mokhoane

4. Finding of investigation

Grounds for charges were established, the employee subsequently resigned.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges
Charge number one

He failed to inform his supervisor of his absence on the following dates:

	From
	To
	Total number of days

	23/01/2014
	24/01/2014
	

	18/02/2014
	19/02/2014
	2

	12/03/2014
	12/03/14
	1

	17/03/14
	20/03/14
	4

	25/03/14
	26/03/14
	2

	28/03/14
	28/03/14
	1

	7/04/14
	7/04/14
	1

	9/04/14
	9/04/14
	1

7. Charge number one

He failed to submit medical certificates for the following dates:
	From
	To
	Total number of days

	22/01/14
	22/01/14
	1

	23/01/2014
	24/01/2014
	2

	12/03/2014
	13/03/14
	2

	26/03/14
	26/03/14
	1

	1/04/14
	4/04/14
	4

	9/04/14
	13/04/14
	3

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr SN Khanyile

4. Finding of investigation

No grounds for charges were established.
1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr WG Mnguni

4. Finding of investigation

No grounds for charges were established

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr S Zuma

4. Finding of investigation

No grounds for charges were established

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr PP Segodi

4. Finding of investigation

Employee resigned

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr Ndude

4. Finding of investigation

Employee resigned

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr E Roberts

4. Finding of investigation

Employee resigned

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr TD Damane

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charge
	He assaulted your supervisor, Mr S Laleni, Security Guard, Directorate: 	Woodlands and Indigenous Forest Management, KZN, on 16 July 2014 at Nyaka 	Forest, by stabbing him on the head and body.

7. Finding

Mr Damane pleaded guilty on the charge levelled against him. The chairperson found him guilty.

8. Sanction

The employee was dismissed.

9. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr W Williams

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges

He wrongly utilised telephone pin codes of his colleagues without their authorisation to call his wife.

7. Finding

Mr W Williams pleaded guilty on the charge levelled against him. The chairperson found him guilty.

8. Sanction

 Two months suspension without pay, the employee lodged an appeal against the 	sanction, awaiting outcome of appeal.

9. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr SA Gabeni

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges

 Charge number one
He absented himself from work without authorisation from his supervisor on 18 September 2014.

Charge number two
He absented himself from work without authorisation from his supervisor on 19 September 2014.

7. Finding

Mr S Gabeni pleaded not guilty on all the charges levelled against him. The chairperson found him guilty.

8. Sanction

 Three months suspension without pay.

9. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr MR Nxekwa

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges

 Charge number one
 He contravened paragraph 15.2.1.2 of Chapter 15 of the Transport Policy of the department by driving a departmental vehicle, registration number CT19 PX GP, without authority on 6 November 2014.

 Charge number two

 He contravened paragraph 15.2.1.2 of Chapter 15 of the Transport Policy of the department by driving a departmental vehicle, registration number CT19 PX GP, without authority from 17-18 November 2014.

7. Finding

Mr MR Nxawe pleaded not guilty on all the charges levelled against him. Awaiting for the chairperson’s report.

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr Mokgoro

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges

 Charge number 1

He failed to inform his supervisor of his absence from work on the dates mentioned below.
	FROM
	TO

	2/01/14
	31/01/14

	3/02/14
	28/02/14

	3/03/14
	31/03/14

	1/04/14
	10/04/14

	1/08/14
	12/08/14

	20/08/14
	29/08/14

	1/09/14
	12/09/14

	23/09/14
	30/09/14

	1/10/14
	17/10/14

	24/10/14
	31/10/14

	3/11/14
	29/11/14

Charge number 2
You failed to inform your supervisor of your absence from work on the dates mentioned below.

	FROM
	TO

	22/01/15
	28/01/15

	5/02/15
	13/02/15

7. Finding

Disciplinary hearing will be held on 21 April 2015.

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr Fobo

4. Finding of investigation

No grounds for charges were established

1. Matter

Misconduct investigation

2. Responsible investigator

Ms LM Magadla, Senior Employee Relations Practitioner, Directorate: Employee Relations.

3. Accused employee

Mr I Tema

4. Finding of investigation

Grounds for charges were established.
5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

6. Charges

Charge number one
He unreasonably refused to sign a trip authority for Ms P Monokoane, Chief Security Officer, Directorate: Security Services, for the month of December 2012. This resulted to her inability to visit Roodeplaat where a tractor was stolen on 1 December 2012, a day immediately succeeding the day of his refusal. Consequently, Ms Monokoane could not visit the scene immediately.
	 Charge number Two
He failed to visit Roodeplaat to investigate the theft of a tractor stolen at Roodeplaat after the matter was reported to him by Mr Kgomo, Chief Security Officer, Directorate: Security Services on 1 December 2012.

7. Finding

Mr I Tema pleaded not guilty on all the charges levelled against him. The chairperson found him not guilty.

1. Matter

Misconduct investigation

2. Responsible investigator

Adv JF Landman, Deputy Director: Employee Relations, Directorate: Employee Relations.

3. Accused employee

Mr ME Dyantyi

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Progressive disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

1. Matter

Misconduct investigation

2. Responsible investigator

Adv JF Landman, Deputy Director: Employee Relations, Directorate: Employee Relations.

3. Accused employee

Ms V Booysen

4. Finding of investigation

No grounds for charges were established.

1. Matter

Misconduct investigation

2. Responsible investigator

Adv JF Landman, Deputy Director: Employee Relations, Directorate: Employee Relations.

3. Accused employee

Mr C Makeleni

4. Finding of investigation

Grounds for charges were established

5. Appropriate steps taken

Progressive disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No.1 of 2003.

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr W Sithole, Senior Forestry Development Officer, Directorate: Forestry Management, KZN.
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges
Charge number 1
You contravened paragraph 14.2.2.2 of Chapter 14 contained in the Departmental Financial Instructions (DFI) by using a departmental vehicle, registration number NP 187028 on 2 January 2015, without the authorisation of your supervisor Mr S Masuku, Senior Forestry Development Officer, Directorate: Forestry Management, KZN.

Charge number 2
You misused a departmental fuel card on 2 January 2015, by refilling fuel to the amount R484.28 which you used for your own benefit.

Charge number 3
You failed to complete the log sheet according to the kilometres which reflected on the odometer during August 2014. This resulted in a gap of 38232 unaccounted kilometres.

7. Finding

The disciplinary hearing is still pending.

8. Sanction
Not applicable yet.

9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr T Rankhumise, Statistical Analysis, Directorate: Statistics and Economic Analysis
4. Allegations

Mr Rankhumise performed remunerative work outside the employ of the department and used the landline telephone of the department in the process.

5. Finding of Investigation

Allegations confirmed. Disciplinary action in terms of progressive discipline was instituted and a written warning was issued.

6. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr R Selititsha, Chief Agricultural Food and Quarantine Technician, Directorate: Inspection Services
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges

Charge number 1
He solicited a bribe from Grges, the client of Morgan Cargo, on 23 July 2014.
Charge number 2
He conducted himself in a corrupt manner by accepting a bribe of R5000 from Grges, the client of Morgan Cargo, on 24 July 2014.

7. Finding

Guilty. The employee resigned with immediate effect after a finding of guilty. Consequently, no sanction was imposed.

8. Cost
	Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr O Kubayi, Principal Human Resources Officer, Directorate: Human Resources Management.

4. Finding of Investigation

Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

Charge number one

He kept 25 fraudulent death certificates in the steel cabinet placed in his office. Such certificates were found on 10 September 2013 in the steal cabinet placed in his office although he does do not work with these documents and they were intended to be used to fraudulently claim the funeral benefits at the Government Employee Pension Fund (GEPF).

Charge number two
He kept 3 uncompleted Z894 forms with a fraudulent Nedbank bank with an intention to fraudulently claim pension from the Government Employee Pension Fund (GEPF). Such forms were found on 10 September 2013 in the steal cabinet placed in his office.

Charge number three
He kept 18 fraudulent Z300 completed funeral benefit claim forms and fraudulently completed Z894 forms with an intention to fraudulently claim pension and funeral benefits from the Government Employee Pension Fund (GEPF). Such forms were found on 10 September 2013 in the steel cabinet placed in his office although he do not work with these documents.

Charge number four
He kept 17 fraudulent copies of identity document which are without the photos of the owners. Such copies were found on 10 September 2013 in the steel cabinet placed in his office.

Charge number five

He kept 21 fraudulent copies of identity document which are with the photos. Such copies were found on 10 September 2013 in the steel cabinet placed in his office.

Charge number six

He kept a fraudulent marriage certificate and a fraudulent identity document of Mr R.E. Chauke in the drawer of his table. Such documents were found on 9 September 2013.

Charge number seven

He kept the following fraudulent copies in the drawer of his desk which were found on 9 September 2013:
· 8 blank copies of certifying stamps and date stamps of the SAPS;
· 4 copies of Nedbank bank stamps; and
· 8 copies of First National Bank (FNB) bank stamps.
Charge number eight

He kept a fraudulent copy of a tertiary qualification which appears to have been obtained at Pretoria University on 7 September 2005. Such certificate was found in the drawer of his desk on 9 September 2013.

Charge number nine

He kept 3 fraudulent green bar coded identity documents (originals). Such copies were found on 10 September 2013 in the steel cabinet placed in his office.

Charge number ten

He kept a fraudulent SARS Income Tax form IT 150 in the steel cabinet placed in his office. This form was found on 10 September 2013.

Charge number eleven
He fraudulently attempted to obtain a loan of R50 000 at Capitec bank, Sunnyside Branch, using the identity document of the employee of the department, Mr E. Mudau, Plant Health Officer, Directorate: Plant Health.

7. Finding

Guilty on charges number 1,2,3,4,5,6,7,10 and 11.
Not guilty on charges number 8 and 9.

8. Sanction
Dismissal after appeal.

9. Cost
Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr N S Sibiya, Forester, Directorate: Forestry Management, KZN
4. Allegations

Mr N Sibiya, Forester, Directorate: Forestry Management, KZN, indicating that he drove a departmental vehicle under the influence of alcohol, and whilst he was still on probation.

5. Finding of Investigation

Allegations dismissed. Case closed.

6. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee

Mr N S Matundu, Senior Forester, Directorate: Forestry Management, KZN

4. Finding of Investigation

	Grounds for charges were established. (See charges below for facts and details).

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

	The accused resigned before the commencement of the hearing.

6. Charges

The accused had been charged with the following:
Charge number 1
You contravened Regulation 31.2.3 of the Treasury Regulations, paragraph 13.3.6.11 and 13.3.8.6(b)(i) of Departmental Financial Instructions (DFI) by failing to comply with the departmental tendering process when awarding a tender to Mr M C Hlongwa of Dalindyebo Constructions on 3 March 2014.
Charge number 2
You exceeded your powers by signing a letter dated 3 March 2014 awarding a tender to Mr M C Hlongwa of Dalindyebo Constructions on 3 March 2014, when you had no authority to do so.

Charge number 3
You contravened the provisions of the contract dated 13 July 2012 and a subsequent letter dated 7 June 2013 by allowing Dalindyebo Constructions to harvest timber on compartment number B23, despite the expiry of such contract between this company and the department.
Charge number 4
You failed to ensure that proper accounting books are used as control measures during the felling of timber harvested in compartment number B23 by Mr M C Hlangwa of Dalindyebo Constructions after awarding a tender to his company. These include Tally Sheet, Loading Book and Tax invoice.
Charge number 5
You used incorrect tariffs when selling Transmission Poles to Mr M C Hlangwa of Delindyebo Constructions by charging R102.00 per turn during April and May 2014, whereas this is a tariff applicable to Pulpwood.
Charge number 6
You contravened Regulation 31.2.3 of the Treasury Regulations, paragraph 13.3.6.11 and 13.3.8.6(b)(i) of Departmental Financial Instructions (DFI) by failing to comply with the departmental tendering procedure when awarding a tender to Mr W M Dlamini on 3 March 2014.
Charge number 7
You exceeded your powers by signing a letter dated 3 March 2014 awarding a tender to Mr W M Dlamini on 3 March 2014, when you had no authority to do so.
Charge number 8
On or around 3 March 2014, you committed an act of gross dishonesty by deliberately misleading Ms E Diphare, Deputy Director: Commercial Forestry, Directorate, Forestry Management, KZN, that the compartment number A15B was temporary unplanted. Subsequently, you awarded a tender to fell the same compartment to Mr W M Dlamini in a letter dated 3 March 2014 without following the necessary tender process.
Charge number 9
You stole timber on compartment number B17, which you gave for free to Mr Ngubane during June 2014, claiming that you were opening a buffer zone.
Charge number 10
You contravened a forestry practice by allowing Mr P Ngubane to fell timber on the buffer zone of compartment number B17 before the harvesting of the entire compartment during June 2014. You gave Mr Ngubane the harvested timber for free without authorisation from your supervisor, Mr J C Nondonga, Assistant Director: Forestry, Directorate: Forestry Management, KZN.

7. Cost

Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Ms N C Ncinza, Senior Forestry Development Officer, Directorate: Forestry Management, KZN.
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges
Charge number 1
You contravened paragraph 14.2.2.2 of the Departmental Transport Policy contained in Chapter 14 of the Departmental Financial Instructions (DFI) by using a departmental vehicle, registration number NP 94233, without an approved trip authorisation and whilst you were on annual leave during the period 5 to 18 January 2015.

Charge number 2
You misused a departmental vehicle registration number NP94233, by using it for unofficial purposes during the period 5 to 18 January 2015.

Charge number 3
You contravened paragraph 6.1.7 of the Policy and Guidelines on the Management of Leave by failing to report your inability to report for duty to your supervisor, Mr S Masuku, during the period 19 to 27 January 2015.

7. Finding

The disciplinary hearing is still pending.

8. Sanction
Not applicable yet.

9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr M R Madwe, Security Guard, Directorate: Woodlands and Indigenous Forest Management.
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges

Charge number 1
You contravened paragraph 15.2.1.5 of Chapter 15 of Transport Policy of the department, contained in the Department Financial Instructions, by deviating materially from the authorised route whilst driving a departmental vehicle, Registration No. NP 95110, on 15 April 2013.
Charge number two
You were grossly negligent in that you consumed alcohol before driving a departmental vehicle, Registration No. NP 95110 and such vehicle caused damage to a private vehicle, Registration No. NPS 20854, on 15 April 2013.

7. Finding

Guilty after the employee tendered a plea of guilty.

8. Sanction

Two months suspension without pay

9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr MA Olifant, Driver, Forestry Management, KZN
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges

Charge number one

He contravened paragraph 15.2.1.6 of Chapter 15, the Transport Policy of the department, contained in the Departmental Financial Institutions (DFI), by deviating materially from authorised route whilst driving a departmental vehicle, Registration No. NP 198082. This vehicle was damaged as it overturned.
Charge number two
He contravened paragraph 15.2.1.10 of Chapter 15, the Transport Policy of the department, contained in the Departmental Financial Institutions (DFI), by taking a private trip to his home in Bulwa on Friday, 14 February 2014 and he returned on Sunday, 16 February 2014 although he is not authorised to use a departmental vehicle on weekends. No motivation was furnished by him to the Departmental Transport Committee in this regard, in accordance with the aforesaid paragraph.

7. Finding
Guilty after the employee tendered a plea of guilty.
8. Sanction
Three months suspension without pay and a final written warning
9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee

Ms L Motlatudi, Health Promotions Officer, Directorate: Employee Development and Performance Management

4. Finding of Investigation

	Grounds for charges were established. (See charges below for facts and details).

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges

The accused had been charged with the following:
Charge number 1
You fraudulently created an invoice dated 28-30 May 2013 with which you claimed an amount of R500 from petty cash office at the Directorate: Financial Administration.
Charge number 2
You fraudulently created an invoice dated 30 July 2013 with which you claimed an amount of R50 from petty cash office at the Directorate: Financial Administration.
Charge number 3
You fraudulently created an invoice dated 12 August 2014 with which you claimed an amount of R250 from petty cash office at the Directorate: Financial Administration.
Charge number 4
You fraudulently created an invoice dated 12 September 2013 with which you claimed an amount of R495 from petty cash office at the Directorate: Financial Administration.
Charge number 5
You fraudulently created an invoice dated 6 November 2013 with which you claimed an amount of R156 from petty cash office at the Directorate: Financial Administration.
Charge number 6
You fraudulently created an invoice dated 3 December 2013 with which you claimed an amount of R210 from petty cash office at the Directorate: Financial Administration.
Charge number 7
You fraudulently created an invoice dated 17 February 2014 with which you claimed an amount of R110 from petty cash office at the Directorate: Financial Administration.
Charge number 8
You fraudulently created an invoice dated 11 March 2014 with which you claimed an amount of R700 from petty cash office at the Directorate: Financial Administration.
7. Finding

Guilty after a plea of guilty was tendered by the accused.

8. Sanction
A sanction of dismissal was imposed on the accused. A notice of appeal was received and the appeal outcome is awaited.
9. Cost
	Operational costs
1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee

	Mr LE Ramohlale, Senior Agricultural Economist, Directorate: Marketing

4. Finding of Investigation

Grounds for a charge were established. (See charges below for facts and details).

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

	He attempted to defraud an amount of R5 400 from the department by submitting a fraudulent invoice dated 3 December 2013 which indicated to have been issued by Hlalani Kahle Agricultural Cooperative after rendering a service of catering for the period of 3-5 December 2013.

7. Finding

Guilty

8. Sanction
	A sanction of dismissal was imposed on the accused. A notice of appeal was received and the appeal outcome is awaited.
9. Cost
	Operational costs
1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr H Plum, Forestry Foreman, Directorate: Forestry Management, KZN.
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges

Charge number 1

He contravened Regulation 31.2.3 of the Treasury Regulations, paragraph 13.3.6.11 and 13.3.8.6(b)(i) of Departmental Financial Institutions (DFI) by falling to comply with the departmental tendering process when awarding a tender to Mr M Rwexane in a letter dated 19 March 2014.

Charge number 2

He exceeded your powers by signing a letter dated 19 March 2014 awarding a tender to Mr M Rwexane in a letter dated 19 March 2014, when you had no authority to do so.

Charge number 3

He failed to account for timber harvested on compartment number K8 after you wrongfully authorised Mr Rwexane to harvest in this compartment in a letter dated 19 March 2014.

Charge number 4

He attempted to steal timber harvested on compartment number A10A in Summerfield which you gave to Mr Ziqubu during July 2014.
Charge number 5

He allowed an unauthorised person, Mr Ziqubu, to harvest timber on compartment number A10A in Summerfield which you gave to him without the knowledge of the department during July 2014.

Charge number 6

During July 2014, he failed to ensure that proper accounting books are used as control measures during the felling of timber harvested in compartment number A10A in Summerfield plantation which you gave to Mr Ziqubu. These include Tall Sheet, Loading Book and Tax invoices.

Charge number 7

He deliberately misled Mr K Ngongoma, Transport Office, Directorate: Forestry Management (KZN), by recording incorrect odometer readings of 10543km on the monthly log returns on 16 February 2014, the date on which Mr A Oliphant was involved in an accident with a departmental vehicle, Registration No. NP 198082, whereas the departmental records indicates that this vehicle already travelled 20582km as at 13 January 2014.

7. Finding

Guilty on charges number 2,3,5 and 6.
Not guilty on charges number 1,4 and 7.

8. Sanction
Demotion and three months suspension without pay.

9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Mr DP Shangase, Forestry Services Aid, Directorate: Forestry Management, KZN.
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charge
He committed an act of gross insubordination by failing to comply with an instruction of your supervisors, Mr N. Vilakazi, Mr N. Matundu and Mr K. Weir, Foreman, Senior Forester and Director: Forestry Management, KZN, from July 2013 to date, as you were employed in this position.

7. Finding

Guilty after a plea of guilty was tendered by the accused.

8. Sanction
Dismissed after appeal.

9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Ms A Snyman, Administration clerk Grade II, Directorate: Food Imports and Export Standards.
4. Finding of Investigation

	Grounds for charges were established. (See charge below for facts and details)

5. Appropriate steps taken

	Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-orditating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
	
6. Charges

She fraudulently edited an Espirit De Corps letter by removing the Espirit De Corps bank account details and substituted same with her personal bank details. The amended letter was used by her on 30 May 2013 to seek sponsorship from World Link Express.
7. Finding

Guilty after a plea of guilty was tendered by the accused employee.

8. Sanction
Dismissal after appeal.

9. Cost
	Operational costs

1. Matter

	Misconduct Investigation

2. Responsible investigator

	Mr GN Nsele, Assistant Director: Employee Relations

3. Accused employee
Ms A N Moleko, Assistant Director: Administration, Directorate: Forestry Management, KZN
4. Allegations

Ms Moleko was allegedly biased in awarding tenders to the prejudice of Ukwanelisa. She also accepted envelopes believed to be containing bribery money. She further solicited gifts from suppliers in exchange for an undertaking to give business to the supplier, ukwanelisa.

5. Finding of Investigation

Allegations dismissed as the supplier was not willing to provide information supporting the allegations. Case closed.

6. Cost
	Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee

Mr F Aphane, Deputy Director: Physical Security

4. Finding of the investigation

No grounds for misconduct were established.

5. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee

Mr M H Mamaile, Resource Conservation Officer

4. Finding of the investigation

Grounds for changers were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges
Charge number one

Mr Mamaile contravened paragraph 15.2.1.6 of the Transport Policy for the department contained in Chapter 15 of the Departmental Financial Instructions by deviating materially from the authorised route utilising a departmental vehicle, registration number YBF 735 GP, on 17 December 2013.

Charge number two

Mr Mamaile contravened paragraph 15.2.1.6 of Chapter 15 of the Transport Policy of the department contained in Chapter 15 of the Departmental Financial Instructions by deviating materially from the authorised route whilst driving a departmental vehicle, registration number YBF 735 GP, and such a vehicle was involved in an accident on 18 December 2013. As a result, the state vehicle was damaged.

7. Finding
The chairperson of the disciplinary hearing found Mr Mamaile guilty.

8. Sanction

The chairperson of the disciplinary hearing imposed a sanction of three months suspension without pay.

9. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee

Ms D M Kungwane, Agricultural Food and Quarantine Techinician

4. Finding of the investigation

Grounds for changers were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges/allegations

Charge number one

Ms Kungwane absented herself from work without authorisation from her supervisor on the dates mentioned below
	FROM
	TO
	NUMBER OF DAYS

	24/01/2013
	29/01/2013
	4

	30/01/2013
	07/02/2013
	7

	08/02/2013
	15/02/2013
	6

	25/02/2013
	1/03/2013
	5

	11/03/2013
	18/03/2013
	6

Charge number two

She contravened the policy and guidelines on the management of leave by failing to notify her supervisor of her inability to report for duty and failed to submit supporting documents for her absence for the mentioned periods below:
	FROM
	TO
	NUMBER OF DAYS

	19/01/2013
	23/01/2013
	3

	18/02/2013
	22/02/2013
	5

	4/03/2013
	8/03/2013
	5

7. Finding

The chairperson of the disciplinary hearing found Ms Kungwane guilty.

8. Sanction

The chairperson of the disciplinary hearing imposed a sanction of three months suspension without pay.

9. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee

Mr A Matshana, Laboratory Assistant

5. Finding of the investigation

Grounds for changers were established.

4. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

5. Charges/allegations

Charge 1

On 11 September 2013, Mr Matshana was found in possession of 4 stolen departmental galvanized steel pipes at his home in Lapologa Village.

Charge 2

Mr Matshana failed to report to his supervisor that he had information about the stolen departmental galvanized steel pipes and a corrugated toilet.

6. Finding

The chairperson of the disciplinary hearing found Mr Matshana guilty.

7. Sanction
The chairperson of the disciplinary hearing imposed a sanction of three months suspension without pay. The employee lodged an appeal. Awaiting an outcome of appeal.

8. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee

Ms J M Wessels, Manager: Fruits and Flowers

4. Finding of the investigation

Grounds for changers were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

Excessive absenteeism. The employee resigned before the disciplinary hearing can start.

7. Cost

Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee
Mr D Mathebula, Messenger
4. 	Finding of the investigation
	Grounds for changers were established.
5. Appropriate steps taken
Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges
	On 17 October 2014, Mr Mathebula incited Mr A Zulu, Housekeeping Executive, 	Directorate: Human Resources Management, to steal toners from K-FF-10, office 	of Ms E Joubert, Personal Assistant: Chief Director: International Relations.
	Disciplinary hearing still in progress.
7. Cost

Operational costs

1. Matter
Misconduct investigation
2. Responsible investigator
Ms L L Sefuli, Senior Employee Relations Practitioner
3. Accused employee
Mr A Zulu, Housekeeping Executive
4. Finding of the investigation
Grounds for changers were established.
5. Appropriate steps taken
Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
6. Charges
On 17 October 2014, Mr Zulu stole two toners/cartridges from the office of Ms E Joubert, Personal Assistant: Chief Director: International Relations K-FF-10.
7. Finding
Awaiting chairperson’s report.

8. Cost
Operational costs

1. Matter

Misconduct investigation

2. Responsible investigator

Ms L L Sefuli, Senior Employee Relations Practitioner

3. Accused employee
	Mr B Magagula, Food Safety and Quality Assurance Officer
4. 	Finding of the investigation
	Grounds for charges were established.
8. Charges

Charge number 1

Mr Magagula absented yourself from work without authorisation from your supervisor on the dates mentioned below.

	FROM
	TO
	NUMBER OF DAYS

	4/12/2014
	4/12/2014
	1

	8/12/2014
	8/12/2014
	1

	10/12/2014
	10/12/2014
	1

	5/01/2015
	5/01/2015
	1

	30/01/2015
	2/02/2015
	2

	16/03/2015
	17/03/2015
	2

9. Finding

The disciplinary hearing still in progress

10. Cost
Operational costs

1. Matter
Misconduct investigation
2. Responsible investigator
Ms L L Sefuli, Senior Employee Relations Practitioner
3. Accused employee
Mr D Rampa, Truck Driver/Operator
4. Finding of the investigation
Grounds for changers were established.
5. Appropriate steps taken
Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.
6. Charges/allegations
Charge 1
On 11 September 2013, Mr Rampa was found in possession of 4 stolen departmental galvanized steel pipes at his home in Lapologa Village.
Charge 2
Mr Rampa failed to report to his supervisor that he had information about the stolen departmental galvanized steel pipes and a corrugated toilet.
7. Finding
The chairperson of the disciplinary hearing found Mr Rampa guilty.
8. Sanction
The chairperson of the disciplinary hearing imposed a sanction of three months suspension without pay. The employee lodged an appeal. Awaiting an outcome of appeal.
9. Cost
Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Mr F Q Madondo, Security Officer

4. Finding of Investigation

Investigation abandoned due to the employee taking early retirement.

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Mr S Bloem, Forestry Service Aid

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
You contravened Annexure A of the Code in that during the first weekend of January 2013 you stole the property the state and sold it in the village.
6.2 Charge 2
You contravened Annexure A of the Code in that on 31 May 2013 you attempted and threatened to assault other employees while on duty

6.3 Charge 3
You contravened Annexure A of the Code in that on 31 May 2013 while on duty, you were under the influence of alcohol and had to be taken to Izele Police station and were arrested.

7. Finding

The matter was dismissed due to the unavailability of the chairperson’s report

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Mr S Konkwane, Forestry Service Aid

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge 1
You contravened chapter 15 of the Transport Policy of the Department in that you submitted log sheets that do not correspond with fuel transaction records of a departmental vehicle, registration number FGH 205 EC for the period of January 2013.

6.2 Charge 2
You contravened Annexure A of the Code in that you gave false statements and evidence in the execution of your duties when you made multiple fill ups of fuel during January 2013 on the departmental vehicle registration FGH 205 EC

7. Finding

The matter was dismissed due to the unavailability of the chairperson’s report
8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Ms S O Mxekezo, Farm Aid

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1	Charge
You contravened Annexure A of the Code in that during March 2013 you provided false information by submitting a fraudulent Matric certificate attached to your Curriculum Vitae when you applied for the post of Farm Aid in Stellenbosch.

7. Finding

Guilty

8. Sanction

Dismissal

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Ms E DuToit, Senior Statistian

4. Finding of Investigation

The matter was referred to Employee Welness.

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Mr M M Sathekge, Assistant Director Smallholder Development

4. Finding of Investigation

Grounds for charges were established.

5. Appropriate steps taken

Formal disciplinary steps were taken against the accused employee in terms of Public Service Co-ordinating Bargaining Council (PSCBC) Resolution No. 1 of 2003.

6. Charges

6.1 Charge
On several occasions from January until November 2014, you failed to carry out lawful order or instruction without just or reasonable cause when you refused to return and report back to Pretoria as instructed by management.
7. Finding

Guilty

8. Sanction

3 months suspension without pay

9. Cost

Operational cost

1. Matter

Misconduct Investigation

2. Responsible investigator

Mr Y.S Moffat-Maruma, Assistant Director Employee Relations

3. Accused employee

Mr Z Dlamini, Chief Director Food Security

4. Finding of Investigation

Investigation on progress

5. Appropriate steps taken

6. Charges

7. Finding

8. Sanction

9. Cost

Operational costs

1.

Matter

Misconduct Investigation

2.

Responsible investigator

Mr E N Makeke, Senior Employee Relations Practitioner

3.

Accused employee

Mr M S Mokaila, Tradesman Aid, Directorate: Animal Health

4.

Finding of Investigation

Grounds for charges were

established.

5.

Appropriate steps taken

Formal disciplinary steps were taken against the accused

employee

in terms of

Public Service Co

-

ord

inating Bargaining Council (PSCBC) Resolution No. 1 of

2003.

6.

Charges

6.1

Charge 1

He absented himself from work without informing his supervisor/office of his

inability to report for duty

from 2 January 2014 to

4 April 2014

.

6.2

Charge 2

He absented himself from work without informing his supervisor/office of his

inability to report for d

uty

from 15 April 2014 to

30 May 2014

.

7.

Finding

Mr Mokaila pleaded not guilty to the charge

s

levelled against him. The

chairperson found him guilty after considering the evidence lead during the

disciplinary hearing and the closing arguments from both pa

rties.

8.

Sanction

1. Matter Misconduct Investigation 2. Responsible investigator Mr E N Makeke, Senior Employee Relations Practitioner 3. Accused employee Mr M S Mokaila, Tradesman Aid, Directorate: Animal Health 4. Finding of Investigation Grounds for charges were established. 5. Appropriate steps taken Formal disciplinary steps were taken against the accused employee in terms of Public Service Co - ord inating Bargaining Council (PSCBC) Resolution No. 1 of 2003. 6. Charges 6.1 Charge 1 He absented himself from work without informing his supervisor/office of his inability to report for duty from 2 January 2014 to 4 April 2014 . 6.2 Charge 2 He absented himself from work without informing his supervisor/office of his inability to report for d uty from 15 April 2014 to 30 May 2014 . 7. Finding Mr Mokaila pleaded not guilty to the charge s levelled against him. The chairperson found him guilty after considering the evidence lead during the disciplinary hearing and the closing arguments from both pa rties. 8. Sanction

