
	
PRIVATE BAG x 59, PRETORIA, 0001, Tel (012) 444 3979, Fax (012) 444 3145
PRIVATE BAG x 9111, CAPE TOWN, 8000 (021) 462 2310, Fax (021) 461 0859
Enquiries: Vuselelo.Magagula@dmr.gov.za

	Memorandum from the Parliamentary Office

Minister

National Assembly question for written reply: 1399

DDG:
Date:

Recommended / Not Recommended

Dr. T Ramontja
Director General: Department of Mineral Resources

………………/………………/2015

NA QUESTION FOR WRITTEN REPLY
QUESTION NUMBER: 1399		ADVANCE NOTICE NO: NW1612E
DATE OF PUBLICATION IN INTERNAL QUESTION PAPER:
INTERNAL QUESTION PAPER NUMBER:
	1399. Mr P van Dalen (DA) to ask the Minister of Mineral Resources:
(a) What number of (i) financial, (ii) forensic and/or (iii) other investigations that were commissioned by his department have been completed since 1 April 2013 and (b) in each case, what are the relevant details on the (i) investigation including a synopsis of the facts and findings of each case, (ii) persons or third parties responsible for each investigation, (iii) total cost to date of each investigation and (iv) appropriate steps taken against officials and third parties implicated of wrongdoing in the findings of the investigations?							NW1612E

[image: coat of arms]

MINISTRY OF MINERAL RESOURCES
REPUBLIC OF SOUTH AFRICA

Reply

TOTAL NUMBER OF CASES
A (i) Financial investigations = 1 case
 (ii) Forensic investigations = 0
 (iii) Other investigations =18 cases

B NATURE OF INVESTIGATION 2013
	DATE
	NATURE OF MISCONDUCT
	DETAILS OF INVESTIGATION
	RESPONSIBLE PERSON
	COST INCURRED BY DMR LABOUR RELATIONS OFFICER IN CONDUCTING INVESTIGATION (S&T/Accommodation/Transport)
	STEPS TAKEN

	27.09.2013
	Unauthorized use of GG vehicle
	Employee subjected to a formal disciplinary hearing
	Employment Relations Management (ERM)
	N/A
	Employee was charged with misconduct and was suspended for one month without pay and recovery of 132 Kilometres travelled (R425.00)

	18.06.2013
	Perform remunerative work outside Public Service without permission from Director General as required by Public Service Act
	Employee subjected to a formal disciplinary hearing
	ERM
	R1710
	The employee was found guilty and dismissed. The employee lodge an appeal against the sanction. The appeal Authority Committee reduced the sanction of dismissal to three month suspension without pay.

	05.03 2013
	Absenteeism and reporting to work under the influence of liquor.
	1. Employee was referred to rehabilitation centre.

2. Employee relapsed and continue to absent himself from work. The employee was subjected to a formal disciplinary hearing

	ERM
	N/A
	The employee was found guilty and dismissed. Employee lodged an appeal and it was upheld

	31.10.2013
	Issuing of fraudulent blasting certificate
	Employee was subjected to a formal disciplinary hearing
	ERM
	R3760.00
	The employee was dismissed and the matter was referred to the HAWKS

	11.07.2013
	Absenteeism
	Employee referred to rehabilitation centre
	ERM
	R6 456.44
	Rehabilitation

	02.04.2013
	Poor performance
	Employee was subjected to disciplinary
	ERM
	N/A
	Employee found not guilty. Case closed

	
	
	
	
	
	

B NATURE OF INVESTIGATION 2014

	DATE
	NATURE OF MISCONDUCET
	DETAILS OF INVESTIGATION
	RESPONSIBLE PERSON
	COST OF INVESTICATION
	STEPS TAKEN

	27.03.2014
	Misuse of state property
	Employee was subjected to a formal disciplinary hearing
	ERM
	N/A
	Employee was dismissed. Employee appealed against the sanction. Sanction was reduced to one month suspension without pay.

	01.07.2014
	Failure to honour an appointment with a client
	Employee was found guilty of misconduct and informal process disciplinary instituted.
	ERM
	3978.14
	Verbal warning

	17.07.2014
	Dereliction of duties
	Employee was subjected to a formal disciplinary hearing
	ERM
	N/A
	Employee was found not guilty

	07.10.2014
	Non-compliance with Risk and Safety standard procedures
	Employee was subjected to a formal disciplinary hearing
	ERM
	N/A
	One month suspension without pay and written warning. Employee appealed and the sanction was upheld.

	07.10.2014
	Non-compliance with Risk and Safety standard procedures
	Employee was subjected to a formal disciplinary hearing
	ERM
	N/A
	Employee was found not guilty

	07.10.2014
	Non-compliance with Risk and Safety standard procedures
	Employee was subjected to a formal disciplinary hearing
	ERM
	N/A
	Employee was found not guilty

	07.10.2014
	Dereliction of duties and absenteeism
	Insufficient evidence to charge the employee. Case closed
	ERM
	N/A
	Case closed due to insufficient evidence to charge the employee

	25.02.2014
	Disclosure of confidential information
	Employee was subjected to a formal disciplinary hearing
	Audit
	[bookmark: _GoBack]N/A
	Employees was suspended for one month without pay

	
	
	
	
	
	

	

B NATURE OF INVESTIGATION 2015
	

	DATE
	NATURE OF MISCONDUCT
	DETAILS OF INVESTIGATION
	RESPONSIBLE OFFICIAL
	COST OF THE INVESTIGATION
	STEPS TAKEN

	21.01.2015
	Negligence: appointment of employee on a wrong level
	Informal disciplinary hearing instituted against the employee
	ERM
	R2280.00
	Written Warning

	21.01.2015
	Negligence: appointment of employee on a wrong level
	Informal disciplinary hearing instituted against the employee
	ERM
	R2280.00
	Written Warning

	30.01.2015
	Unauthorised use of GG vehicle
	Employee subjected to a formal disciplinary hearing
	ERM
	R17536.00
	One month suspension without pay and a written warning

	13.03.2015
	Failure to disclose private business
	Insufficient evidence to charge employees with misconduct. Case closed
	ERM
	N/A
	Case closed

	25.03.2015
	Employee forged signatures of her supervisors when claiming S&T claims
	Employee was subjected to a formal disciplinary hearing
	ERM
	R1140.00
	Employee dismissed from work. The case has been referred to Legal Service and Security Risk to process legal claims to recover R475 120.79 and institute criminal case process against Ms Snyer.

	TOTAL
	
	
	
	R39 140. 58
	

Approved/not approved

Adv N.A. Ramatlhodi
Minister of Mineral Resources

Date Submitted:-………………/………………/2015

image1.png

