[image: image1.png]RESEARCH UNIT

PO Box 15 Cape Town 8000 Republic of South Africa
Tel: 27 (21) 403 8273 Fax: 27 (21) 403 8118
www.parliament.qov.za

[image: image2.png]—

e

3
g

i

) PARLIAMENT

[image: image3.png]\K(“‘) PARLIAMENT

(‘, OF THE REPUBLIC OF SOUTH AFRICA

SUMMARY OF ISSUES EMANATING FROM PUBLIC HEARINGS (DAY 1 & 2)
17-18 November 2008
1. Introduction

This document provides a summary of the key issues which had emanated from the public hearings on the National Youth Development Agency Bill [B 82 of 2008]. It is intended to provide the Ad Hoc Committee with a synopsis of the content of each oral submission and reflect on the discussions held hereto. Furthermore some general observations have also been captured in this document. The key issues which arose have been grouped according to firstly categories of presenters e.g. presentations by Provincial Youth Commissions, political parties, faith based organisations (FBO), Individuals areas. Secondly, issues have been collated into themes (e.g. areas of concern, recommendations) under each category as a means of consolidating information.
2. General observations

The following observations were noted based on the first day of public hearings which are captured in the table below. Altogether 15 oral submissions were scheduled of which 13 were heard and 3 were postponed for day 2 as the presenters were not available on the day.
Table 1

	
	Organisation
	Gender of presenter

	Executive
	1. Presidency – Task Team Member

2. UYF
	M

	National Youth Commission
	1. CFO
	F

	Provincial Youth Commissions
	2. NC

3. EC

4. NW

5. FS

6. WC
	M

	Unions
	1. NEHAWU
	M

	Political Party
	1. DA

2. AZAPO
3. ANCYL

4. YCL

5. FFP

6. IFP YB

7. COPE YM
	M/F

	Faith Based Organisation
	1. SACC

2. MJC
	M

	Disabled People’s Organisations
	1. SACB
	M

	Private Sector
	1. SABCC
	M

	Individual
	2. Mr P. Mathopeng (MYBICO)

3. Mr X. Lali (from the EC)

4. Mr Steven Nyembe (Bonstev Consulting)
5. Mr Patric J. Msibi
6. Mr Sidwell Tshigilane
	M

	Total number of submissions
	25
	

3. Categories of presenters and key issues

The section that follows provides a summary of the issue which have emerged across the two days of public hearings and have been summarised according into categories of organisations.

3.1 Executive
Presidency

A member of the task team
 overseeing the merger of the National Youth Commission and the Umsobomvu Youth Fund presented the oral submission to the Ad Hoc Committee.
General issues

· The establishment of the National Youth Development Agency (NYDA) Bill [B of 2008] was supported by the task team.

The following suggestions were made by the task team with respect to the adoption on the NYDA Bill namely;
· Public hearings should be extended into the provinces because students are currently writing examinations and as a result are unable to participate in the current hearings.
· The NYDA Bill should not be divorced from the National Youth Policy as reference to the Integrated Youth Development Strategy is only made in the current version of the Bill.
Usombumvu Youth Fund (UYF)
The following pertinent issues were raised by the UYF within their oral submission namely;

· In principle, the UYF agreed with the merging UYF and the National Youth Commission (NYC).
· The noted that their written submission made specific suggestions on the legislative requirements for the Agency within the Bill.
· The Bill itself had a confluence of functions with respect to the National Youth Development Agency (hereafter referred to as the Agency). On one hand there was the Agency’s policy mandate and on the other there was the Agency’s implementation mandate.
· Mr Malose Kekana highlighted the importance of the need for an Agency with the ability to address youth development more effectively in the current and as such required adequate resources to fulfil that task. Furthermore, Mr Kekana noted that expenditure on youth development by Government was dismal since less than 2% is spent on unemployed youth. As such more money is spent on youth in prisons than youth unemployed and out of school. These findings have been drawn on based on UYF examination of the Appropriation Bill as per Government’s youth expenditure for 2006 and 2007.
· Government expenditure on youth development was haphazard.

· Research UYF did showed that money spent in private sector must be harnessed with proper consultation.

The UYF made the following suggestions namely;

· It was recommended that each Government Department should have key performance areas that target youth which can be achieved through the implementation of the Youth Development Policy.
· It was also recommended that there was a need to cost the national youth service programme.
· Section 6(1) and 3b must be collapsed.
· Comply PFMA, Labour Relations and other legislation

· Role of private sector and civil society are important and they should be able to nominate Board representatives as well.

· Process should take into consideration suggestions of the NYC and consultation should continue in this regard.
· In conclusion the UYF supported the NYDA Bill but it needs certainty in terms of planning and development.

3.2 National and Provincial Youth Commissions

National Youth Commission (NYC)
The NYC first brought to the attention the following key issues about the Commission itself that the Committee should be in mind the development of the new Agency envisaged through this Bill. These included:
· The NYC had a very broad mandate which was open to interpretation and challenging to implement.
· Youth (14-35 years) in South Africa constitute 34.6% of the population which is significant in proportion given that majority are out of school and unemployed.
· The youth policy was sent to Cabinet for adoption in March 2008.
· Some of the key youth issues of concern were centred on education, health, poverty and unemployment.
· The NYC was committed to the empowerment of disadvantaged youth.
The following key concerns with reference to the Bill were noted as well namely;
· The National Youth Policy was not given that much emphasis in the Bill.
· The process towards developing and adopted the NYDA Bill was of concern to the Commission.
· Tagging of Bill as Section 75 was problematic.
· The Agency as a corporate form did not fit in with Schedule 3a of the Public Finance Management Act (PFMA).
· There was an overall challenge regarding the envisaged mandate of the Agency.
· Co-ordination could not only be limited to the implementation of the National Youth Policy but also involved co-ordination with respect to inputs from youth and other key stakeholders on policy imperatives.
· Executive authority vis-a-vis independent autonomous body – the NYC questioned the autonomy of the Agency being located in the Presidency.
· Transitional arrangements were of concern for the staff of the NYC.
The following suggestions were made by the NYC:

Definitions

· Include a definition of Youth Development and cite the one listed in the National Youth Policy (NYP).
Objects

· Section 3a and b should be removed.
· Section 3c and d remove – Agency should focus on implementation of programmes

· Section 3e – The word (Initiate) leaves Agency vulnerable and creates impression that it would be separate from what is stipulated in the NYP.
· Section 3(g) place in preamble.
· Sectoin 3(h) move to functions.
Proposed objectives

· Research should be clearly articulated in the objectives.
· Attention should be given to the design and implementation of programmes as a function of the Agency as well as the facilitation of economic empowerment for youth.
· The dissemination of information for youth is equally important and should be adequately resourced.
Functions of the President

· This should be guided by Section 84 and 95 of the Constitution.
· It was proposed that the President in consultation with Agency is responsible for the development and gazetting of the National Youth Policy (NYP) and the Integrated Youth Development Strategy (IYDS) rather than relegating the responsibility to Agency itself.

Functions of the Agency

· Agency is seen as an extension of the service delivery to Departments.
· A major challenge is the enforceability of these functions when conferred upon another entity for implementing legislation on youth matters.
· From the experiences of the NYC it was noted that the delegations process goes too far and this looses the effectiveness of implementation of youth development initiatives.
· Policy formulation of the Agency should be retained and can not be left up to Departments alone.
· Agency has no enforceability mechanisms for Department to implement the IYDS developed by Presidency.
Functions of Parliament

· NYC noted Parliament has a crucial role to play.
· In the opinion of NYC, Parliament has not played that role in as far as effective oversight and accountability over youth matters are concerned.
· According to the NYC, the Joint Monitoring Committee on Improvement of Quality of Life and Status of Children, Youth and Disabled Persons (JMC) had its own challenges with effecting oversight and holding Government Departments accountable on youth matters. The NYC purports that the JMC had to carry this mandate by calling Departments to book through other Portfolio Committees (PC).
· The NYC proposed that a specific PC dedicated to youth matters must be able to call all Departments to account.
· The NYC also suggested that such a PC becomes responsible for monitoring and holding the Executive accountable for the implementation on the NYP.
· The NYC suggested that the co-ordination role be moved from the Agency and conferred to the Presidency (PCAS) in order to ensure an integrated approach.
· M & E should be conferred to e.g. PC of Parliament.
Functions of the Agency

· Remove the detail of units to be within Agency as it is too restrictive.
· The Agency must define its own type of units.
· Align functions with objectives within the Bill.
Composition and Powers of Board

· More clarity is required on the corporate form envisaged for the Agency.
Provincial Board

· Concern that the mandates will overlap with that of the Provincial Youth Commissions. The following options were suggested.
· Option 1: Hold off on incorporation

· Option 2: Propose a retagging of the Bill to a Section 76.
Local Youth Units

· Functions must be synchronised with proposed objects in the Bill.
· It is not clear how the co-ordinating and advisory role of the Agency will be dealt with between all the various structures envisaged.
Closing

· The current version of the Bill takes away key powers which the NYC previously had namely policy formulation, advocacy and co-ordination. A question was posed to the Committee as to what will happen to these functions and who would be responsible for fulfilling them if this is not done by the Agency?
· International and regional charters advocate for youth policies and any youth development matters to be youth led and youth driven. These sentiments should find expression within the Bill.
· Monitoring and Evaluation (M & E) should be conferred to for e.g. a PC of Parliament.
Northern Cape Youth Commission (NCYC)
The NCYC made the following suggestions:
· The Agency as a seamless structure should be reiterated as a guiding principle.
· There should be clear provisions for the Agency across all spheres of government.
· Vertical and horizontal integration of youth development should be reinforced across Departments, the private sector and civil society.
· The Bill should incorporate inputs from National Integrated Youth Development Policy Framework.
· The interrelation between Integrated Youth Development Strategy (IYDS), National Youth Development Policy Framework (NYDPF) and Integrated Youth Development Plan (IYDP) should be made explicit. To this end it was emphasized that a strategy comes from a policy not the other way round.
· Provincial Boards should be removed from the Bill.
· Need urgent conclusion to ensure uninterrupted services to youth.

· General broad support form youth in the Northern Cape for the development of an Agency.
· It was proposed that the term of Board should be retained at 3 years and not be extended to 5 years.
· It was proposed that the Board should appoint the Chief Executive Officer (CEO) who should also be the accounting officer.
· It was proposed that the appointment of staff be done via the Board.
· All levels of government should have “focal points” that deal with youth matters.
· In terms of the transitional arrangements the NCYC were concerned about the contracts with Government made by youth and the loan books of the UYF in the interim. Such transitional arrangements required a fix time frame to be dealt with accordingly.
· Finally it was proposed that the Agency should be listed as a Schedule 3a of the PFMA.
Eastern Cape Youth Commission (ECYC)
The ECYC made the following key commentary:

· The ECYC expressed concern about how the Agency would manage its policy mandate for the effective mainstreaming of youth issues.
· It reiterated that all government departments should be the site for youth development.
· It was proposed that reference should be made to Youth Policy and how to advance this. To this end it was important to still refine the distinction between IYDS and IYP within the Bill.
· It was suggested that Provincial Boards be relooked at because what is required is a seamless, unitary structure to provide national direction and how to manage provincial offices and local offices.
· The ECYC posed the following questions to the Committee; (a) what would be the link between NYDA and Provincial government and local government (b) what is the local mandate of the Agency (c) do provincial legislatures have oversight over these structures and (d) how does the Agency link with the Department of Provincial and Local Government with respect to youth desks that have been established?

· The Agency should be a catalyst for interventions for youth development and as such it needs to be resourced adequately.
· In terms of transitional arrangements, the ECYC wanted to see a framework or roadmap to outline the way forward regarding the repeal of provincial legislation that gives effect to provincial youth commissions and a date for the transfer of assets as reference was made for consultation with Premiers and provincial youth commissions.
North West Youth Commission (NWYC)
The NWYC submission was exactly the same as that of the NCYC and as such these recommendations have not been repeated.

Free State Youth Commission (FSYC)
The FSYC provided extensive input on the Bill along with a brief contextual background as to how the Commission derived at its submission.

Context of submission

· The FSYC agreed with the overall development of the Agency.
· Its submission was based on consultation within the provinces with stakeholders and included Provincial legislature and the office of the Premier.
Preamble

· Did not reflect the essence of the Agency.
· It was proposed that the preamble reflect the Agency as a single institution that would ensure seamless provision of youth development in the country.
· Aspects of the Bill do affect provinces and this has to be addressed.
· Resolutions from Polokwane should be incorporated into the Bill’s preamble.
· Overall from the onset the Bill is disempowering to the National and Provincial Youth Commissions as it does not build on what the Commission already has in place.
Definition

· Designated entities should be defined.
· Reference to private entities only is of problematic and needs to be relooked at. A question was posed as to whether all private entities would be considered irrespective of minimal compliance to youth development with for e.g. a company employing the least number of youth.
· It was suggested that the delineation of the 3 entities should be made explicit e.g. private sector, civil society and State entities.
· Reference to the National Youth Fund was problematic and instead it was suggested that there should be a change in the definition to reflect the various funding streams of the Agency for different purposes e.g. academic advancement, entrepreneurial opportunities.
· Furthermore, the FSYC felt strongly that the Bill does not dismantle UYF instead ring fences it within the Agency.
Principles

· It was suggested to the drafters to look to at NYDPF and NYDS and incorporate some of those principles as well.
· It was proposed to include the following principles that highlight gender and the triple oppression experienced by women; inclusivity; development that is holistic and youth driven.

· Furthermore the FSYC also queried what the age and eligibility factor were for Board members.
Functions of the President

· The FSYC were concerned about clause 5 subsection 3 which makes reference to the President ability to delegate any of his or her functions in terms of the Bill to any member of the Cabinet designated by the President for such purposes.

· It was proposed that a time interval be included in the function of the President in other words that the location of the Agency within the Presidency be reviewed every 5 years.

· The importance of review mechanisms was highlighted when the Commission noted that after six years the NYDPF had still not been reviewed.
· It was proposed that clause 5(1) should read “The President MUST by notice in the Gazette publish the NYD Policy which will be reviewed every five years.” In addition it was suggested that the President should publish Strategy every three years and Plan annually.
Objects of Agency

· There appears to be very little difference between the objects of Bill and the objects if the Agency.
· The current provisions within the objects suggest that there appears to be no desire to move on from or act on advocacy, monitoring, implementing as key functions of the Agency.
The following inclusions were recommended:
· Reference to made to the Reconstruction and Development Plan.
· A provision to allow the Agency to maintain close liaison with similar bodies and establish relations with the South African Human Rights Commission and the Commission for Gender Equality.
· A key gap noted in the objects was the lack of reference to the IYDP.
Functions of the Agency

· This section does not speak to the Powers of the Agency.
· It appears to be too biased towards the UYF.
· This section does not indicate who must implement the IYDS.
· It was recommended that the corporate structure functions be removed.
Board

· Propose: Appointment of Board should be a 5year term (an electoral term)

· All directors should be paid an honorarium or a retainer

· Propose: Conditions of service should be left to the Board

· Management Board should be reviewed and are not responsive to the needs of youth

Provincial Boards

· It was proposed that the Chair and deputy chair should be full time members of the Board.

· It was recommended that one director each representing a district in a province constitutes the Provincial Board.
· The Commission noted that local co-ordinators would load the system and instead what were needed were resources and representation at decision-making platforms to ensure youth development happen. Furthermore, the Commission indicated that it would be operationally difficult to function with so many local co-ordinators and in some respects the creation of such posts will result in duplication of system already in existence.
· It was proposed that the existence of the Agency at local level should be not be legislated and instead be informed by local dynamics and the availability of local capacity.
· It was proposed that the Agency should only be legislated for at a Provincial level and district level in order to facilitate synergy of across the two spheres of government to implement youth development programmes.
· It was suggested that the district office should offer services such as bursary information, funding etc.

The Western Cape Youth Commission’s oral submission was exactly the same as the Free State Youth Commission’s and as such has not been repeated in this summary.
3.3 Political parties

AZAPO Youth Desk

AZAPA Youth desk provided the following commentary:

· Their submission was informed by the findings of the Chapter 9 Review led by Professor Kader Asmal.
· The NYPO took a while to develop and this raised concerns about the importance attached to youth development in the country.
· The interaction with civil society with reference to the Bill was inadequate.
· Concerns were raised as to the Agency in terms of it being mandates as an advisory body versus and implementing agent.
· There appears to be limited interaction between the Agency and Parliament within the Bill.
· Youth initiatives within Departments are currently happened haphazardly and the Bill needs to address this.
· There overlap between the Youth Desk in Presidency and the NYC should be taken into consideration in the drafting of this Bill.
· The NYC did not serve its purpose and lessons should be learnt from this in drafting this Bill.
The following recommendations were proposed:
· It was not advisable to have the Agency located under the Presidency.
· Due consideration should be given to the establishment of a Youth Ministry which should include children, the rights of persons with disabilities and a focus on gender as a tangible suggestion for the future.
· It was proposed that under the current configuration, the Agency should be housed under the Department of Sport and Recreation or the Department of Social Development.
· All reference within the Bill to President should be replaced by Minister.
The following were specific recommendations made per section namely;

Section 3

· It was proposed that a clause be inserted to reflect educational development as the current version of the Bill had a disproportionate emphasis on skills development.
· It was recommended the all government departments should have youth directorates.
Section 4

· A question was posed to the Committee regarding transparency and how this will in actual fact be ensured.
· It was proposed that two clauses be inserted to reflect moral development and that this should be a principle in the Bill as it is a principle of nation building.
Section 5

· It was proposed that reference to President be replaced by Minister.
Section 6

· It was proposed that a clause be inserted on education development.
· It was proposed that a clause be inserted to reflect the need for two national general councils (attended by various stakeholders) within a given year and that this opportunity be used to create evaluate the Agency’s objectives, make input to Agency and hold the Agency accountable.
· It was proposed that may be replaced with must to ensure the provision does not become open to discretion.
· It was proposed that determine be replaced with execute.
Section 9

· It was proposed that all Board directors must have written performance agreement which must be evaluated annually.
Section 16

· It was proposed that that all Agency staff must have performance agreements.
Section 20

· It was proposed that Provincial Boards of the Agency must in consultation with relevant civil society organisations appoint a Board.
Section 21

· Local co-ordinators were welcomed but it was proposed that this but done in consultation with the mayor and relevant civil society stakeholders.
Democratic Alliance Youth
The DA provided the some general comments followed by specific suggestions as listed below:
· The development of the NYDA Bill was considered to be a very important initiative.
· The DA welcomed the legislation and formation of NYDA to address variety of issues.
· It saw the Agency as an opportunity for unlocking opportunities for youth.
· What was required was a new mission and vision as oppose to that of the NYC and UYF and Chapter 9 review findings.
· The Presidency should give political leadership.
· Parliament has the accountability responsibility over the Agency.
· The budget for the Agency must come from the Presidency.
· The Agency should be inclusive of all youth in South Africa.
· The failure of the NYC and UYF was linked to the ruling party as oppose to a focus on all youth in South Africa. This should not be repeated in the Agency.
· The urban bias of the NYC and UYF should not be repeated either.
· The NYC and UYF were not visible enough but the Agency should be.
· Several challenges were not addressed by the NYC and UYF such as crime, drug abuse etc. these should be taken up by the Agency.
· The NYC and UYF structures did not reach all youth and the Agency should not repeat the same mistakes.
· The appointment of personnel within the NYC and UYF were not on merit and as such these entities subsequently could not deliver on their mandate.

· South Africa has various legislation and policy on youth but the problem is centred in the implementation aspect. The right people were not appointed to implement this should be avoided in future.

· The NYC wasted money on celebrations this should not be allowed to happen in the Agency.
Herewith the suggestions proposed:
· The Agency should be located in the Presidency.

· The Agency should be well capacitated to ensure that youth policy is implemented.
· It was important that the Agency treat all youth equally.
· The Youth Policy should be implemented to ensure inclusiveness.
· Of concern was the fact that the Agency had conflict of interests with so many different functions it was assigned in the Bill.
· Powers of the Agency must be devolved to local levels.
· The Agency required competent people to be employed.
· Empowering grass roots is important.
· The Board should appoint a CEO.
· The Agency should submit quarterly reports to the President.
· The Agency should provide progress reports to youth on a regular basis.
· The funds allocated to the Agency should be spent on programmes that are sustainable rather than on personnel costs.
ANC Youth League (ANCYL)
The ANCYL suggested a vertical and horizontal approach to youth development. It also proposed the following:

· The ANCYL supported the location of the Agency within the Presidency but wanted the Agency to have a separate vote to that of the Presidency.
· The Bill must be unambiguous that the Agency is a national public entity as defined in section 1 of PFMA rather than an Agency in the conventional sense or definition as per the Oxford dictionary per se.
· The Preamble must capture the historical context of the struggles of youth of the country.
· The Board must be able to designate full-time Directors rather than limit this to a Chairperson.
· Board nominations must be done through youth structures rather than the public.
· In the sections dealing with reporting, reference should be clarified particularly in regard to the President.
· An anchor provision in section 23 (3) is important to ensure relevant processes to incorporate provincial youth commissions are incorporated into the Agency at a future date to be determined by the President in consultation with the Premiers.
· Transitional Provisions are important to ensure that institutional memory (include lessons) of existing institutions are not lost.
The ANCYL also proposed the following amendments to the Bill namely;
· Subsection 3 (f) to be amended

· Subsection 3 (k) to be amended
· Section 6(1)(c): This subsection should be deleted as it is a duplication of section 16

· Subsection 6 (4)9b)(ii): This subsection should be deleted. Rationale: The Agency as a public entity is bound by the provisions of the PFMA which require of it to table an annual report on its activities to Parliament.
· Section 9(1)9a): This section should be amended.
· Subsection 14(1): Reference to the PFMA should be removed. Rationale: These delegations relate to the power to delegate powers and functions.
· Section 19: This entire section should be deleted. Rationale: This section does not add any value whatsoever to this legislation. The provisions of the PFMA in relation to public entities

· Subsection 20(5): This subsection should be amended
Notwithstanding the aforementioned the ANCYL maintained that the Bill is silent on the following issues, which should be covered:

· The powers of the Agency have not been discussed in the Bill.
· In terms of the removal of the CEO, provisions should be made for circumstances under which the Board may be able to remove the CEO.

· The Functions of the Board are not clear.
· Banking account: A provision may need to be included to empower the Agency to open a bank account with a financial institution in its own name

· UYF: Is a stand alone function in the Agency, it’s a small component but this should come out more clearly.

· The Agency is a unitary structure as such their offices should be located all over so that youth can access the Agency.
· The Agency is not the conventional type as defined in the Oxford dictionary and as such this must be made clear within the Bill.
· The Agency is envisaged to be the biggest institution in the country.
Young Communist League (YCL)
The YCL provided the following key commentary:

· The Agency needs to ensure a seamless, co-ordinated approach, a unitary body at all spheres of Government.
· The Bill must approach the repeal of provincial youth commissions.
· It was proposed that the Agency be made a Chapter 9 institution as this will give it more enforcement powers. In so doing the Agency would have the right to subpoena any arm of Government and private sector.
· The institutional arrangements regarding Provinces and local structures require review.
· There are appears to be a duplication of structures at provincial and local level with the creation of what is envisaged for the Agency.
· There are no clearly spelt out mechanisms for how local co-ordinators will work with existing structures.
· Existing provisions on local co-ordinators is top down therefore must be abandoned.
In terms of the functions of Agency
 it was proposed that:
· Accountability should be ensured and this can be achieved via its annual reports to Parliament.
· It was suggested that the drafters look at governing Boards of Chapter 9 institutions for devising the provisions for the Agency’s Board.
The YCL recommended that the Agency be defined as either:

· Option 1: A Chapter 9 institution as this would be supporting institutional democracy. However this also means amending the Constitution hence the Bill will be tagged a Section 74 a Constitution Amending Bill.
· Option 2: Retag then Bill as a Section 76. Hereto alignment of the country’s youth machinery should be dealt with before March 2009 at all spheres of Government.
· The current tagging as Section 75 defeats the aim of this Bill.
Current form of the Bill appears to be a replication of current status quo in as far as creating an Agency is concerned.
Inkatha Freedom Party Youth Brigade (IFPYB)
The IFPYB proposed the following:

· It advocated for the establishment of Youth Ministry.
· It supported the disbandment of the NYC and UYF since both entities failed their mandates.
· An integrated strategy for youth development is required which should be manifested through a structure to ensure that this is implemented.
· It supported the objectives and principles of the Bill.
· It was concerned about the classification of the Bill as Section 75 and participation.
· It was concerned that not enough consultation with all stakeholders was undertaken with this Bill.
· Even though the IFPYB recognised that the Bill was tagged as a Section 75, it appealed to the Committee to conduct hearings at local level rather than just national level in order to harness the voices of youth.
· The Bill was tagged as Section 75 yet in Section 6 1(d) it created offices at Provinces.
· The Bill should have been referred to National House of Traditional Leaders in order identify omissions in the Bill and give expression to rural youth.
· It was proposed that Board members should be of youth formations and that the Agency should be lead by youth themselves.
· It was proposed that the functions of President should be deferred to a Youth Minister therefore he/she should report directly to Parliament.
· In Section 5(1) the word “may” should be replaced with must.
· The Youth Ministry should have an IYDS.
· Section 6 (1)(a) should be amended.
· It was suggested to the drafters to look at the 10 year review of Government.
· It was proposed that the fundamentals of youth development be included in the objects of the Bill.
· It was proposed that Provincial youth Boards must be constituted from youth formations.
· Youth Ministry must be well resourced.
Freedom Front Plus
The FFP noted the following:

· Youth presentation on all levels is important.
· The Bill serves as opportunity for Government to develop and improve the chances of youth to become politically and economically empowered.
Of concern the FFP wished to bring the following experiences with respect to the UYF and NYC to the attention of the Committee:
· Afrikaner youth feel marginalised, excluded from Government programmes this was evident in the programmes offered by the NYC and UYF.
· NYC did not appear to accommodate place for minorities within their programmes.
· The way these bodies (NYC, UYF) are constituted (within their management, staffing and Board structures) does not reflect minorities therefore the FFP concluded that these entities were in fact not representative of South African youth.
· In the experience of the FFP they had received little feedback from the NYC. In fact the NYC was found to be inaccessible and approachable even the NYC’s website is still under construction.
· The FFP also expressed concern about the celebrations hosted by the NYC.
· The FFP noted that UYF pamphlet clearly indicated its programmes were targeted at previously disadvantaged youth of South Africa. In so doing it excluded young white Afrikaners who can not be held responsible for past transgressions. These are generational issues. The question was posed to the Committee who is really disadvantaged when there are an increasing number of poor white Afrikaners youth. Hence which young people are being referred to in the NYC and UYF?
· Given these experiences the FFP posed the following questions to the Committee (a) Are white young South Africans included in the new envisaged Agency and (b) Why are poor white people not considered as disadvantaged?

· Overall White youth appear to be un-represented as oppose to under-represented.
Five key points were noted in conclusion:
· The functions of the Agency must be more inclusive.
· The Agency’s Directors and management must be representative of all youth in South Africa.
· Politically based appointments within the Agency should not be tolerated.
· Accountability is important.
· Afrikaner entrepreneurs should be included as target groups within the Agency’s programmes.
Congress of the People – Youth Movement (COPE YM)
The Youth Movement of COPE provided the following key commentary:
· It was concerned about how the Provincial Boards linked to provincial youth commissions.
· It suggested that the Bill was incorrectly tagged. In so doing it appeared to be a short circuit setting. Instead young people should be able to foster their input as such their voices need to find expression in the Bill. Hence there was a need for broader consultation on the Bill.
· A question was posed to the Committee as to whether the National Youth Fund was a separate legal entity given that the UYF is a Section 21 company.

· It was proposed that youth development because it is critical development should find expression in all spheres of Government.

· It was proposed that adequate resources should be made available to the Agency at Provincial and local levels.
· The Agency should not just lobby for youth priorities within Departments but ensure they are implemented.
· The Agency must be made visible.
· It was proposed that what was required was an integrated holistic approach and plan within each Departmental that compliments existing programmes.
· The IYDP must be expedited.
· JMC must play a key role.

· The appointment of the Board must be done through the National Assembly of Parliament.
3.4 Union

NEHAWU was the only organised union to make a written and oral submission on this Bill.

NEHAWU
The following key commentary was noted:

· The process regarding the merger of the NYC and UYF should have been a process that involved the workers in the development of the Bill in order to share the perspective of the workers involved as it involved their future and the structures envisaged directly affected the workers.
· The merger process should also deal with consequences that are not intended for the staff of the NYC.
Furthermore in terms of the political structures envisaged the following were also noted:
· The National and Provincial Board of directors are problematic i.t.o accountability and decision-making.
· The National Board should have representation from each of the nine provinces.
· It was proposed that provincial offices be retained. Hence Provincial boards should be dissolved rather just have an office as NEHAWU did not want to have another Youth Commission structure.

· It was proposed that the Board comprise 11 members – 9 from provinces and 2 chair and deputy chairperson.
· The CEO should be selected from Board and report to the Board.
· Provinces should only focus on implementation on what the National Board has decided. As such NEHAWU did not want nine different strategic priorities.
3.5 Faith based organisations

South African Council of Churches (SACC)
The SACC made the following suggestions:

The aim of the Bill should be to:
· Identify skills development.
· Identify opportunities e.g. entrepreneurial skills.
· Addresses social issues.
The structure of the Agency is intended to:
· Merge two structures but retain the Agency’s ability to interact directly with young people themselves.
· It was proposed that the drafters look at model of Namibia (Youth Ministry) and Australia (inter-ministerial council includes youth affairs) in drafting this Bill.
· It was proposed that a youth council take care of all youth affairs, on training and development and business.
· The Agency should interact directly with stakeholders (youth as individuals, organised youth structures).
· It was proposed that Youth Directorate must be established within each Ministry and should form part of the core stakeholders of the Agency.
· It was proposed that the Agency should not have a management structure as suggested by the Bill instead a business orientated model was recommended.
· The National structure should deal with all the issues from national to provincial to local government.
· This structure should be moved away from the Presidency and it was proposed rather to establish a Council and Youth Directorates directly within Ministries linked to Portfolio Committees.

· It was proposed that an Inter-ministerial committee on Youth be established.
In terms of the function of the Agency the SACC proposed the following:
· This structure should implement and drive policy issues that affect youth.
· It was proposed a more inclusive structure was required - one that engaged on a day-to-day basis with the needs of young people.

· The NYC historically had not been able to interact directly with youth as individuals to identify needs.

· The emphasis should be on youth forums which should have structures in provinces.
· This structure should be like any other Department lasting for a 4 year term.
Muslim Judicial Council (MJC)
The MJC’s Department of Youth Affairs support the development of the NYDA Bill and noted that the Agency must serve the interest of all youth in South Africa. It proposed the following:
Additions to the Bill:
· The development of youth’s spiritual and moral aspects of youth as activism for change should find expression in the Bill. This would resonate strongly with the strong spirit of ubuntu shared by many in the country.
The following suggestions were also made:
· It was proposed that the principles include a focus on intervention and programmes that looked at HIV/AIDS, drug abuse, gangsterism etc. It was imperative that clear directives are devised in this regard.
· It was proposed that Faith Based Organisations be identified in the Objects of the Agency.
· What was missing from the Bill was emphasis on creating an effective prevention programme focussed on moral regeneration for youth.
· The co-ordination of programmes is important so too programmes should reflect the spirit of Ubuntu.
· Programmes of the Agency should also focus on youth and the environment (i.e. protecting the natural environment, respect for global warming and environment) as well as the protection of youth against crime.
· There is a need for more youth centres to be established.
· It was proposed that the functions of Agency should capture volunteerism, moral regeneration, mentoring service for youth in the economy but also within society as well as include ethics of business.
· It was proposed that part of youth’s development is to sensitize them about other religious dominations and other fellow South Africans as a means of developing citizenship.
· It was also proposed that youth development include the promotion of services to community at large.
· It was proposed that youth be afforded opportunities to develop self defence skills (14-35 years)

· It was proposed that the Agency’s personnel should be between 15-35years.
· It was proposed that the term be extended to 5 years as there was a need to cultivate new leadership and to avoid complacency.
3.6 Individuals

Five people from civil society undertook oral submission within their personal capacity. Inputs from each presentation have been captured below per person.

Mr Preddy Mothopeng
Mr Mathopeng led the Mzansi Youth Business in Coalition on Opportunities (Mybico) who provided the following commentary:

· Mr Mathopeng supported the establishment of the Agency.
· Mr Mathopeng proposed a model for effective youth development (see written submission).
· Mr Mathopeng suggested that the Bill was devised in a one size fits all approach which would not work.
· Seven directors responsible for youth in the country were seen as problematic. This number was too low.
· How the Agency was to be structured was important as youth must be able to enter and move through it.
· It was proposed that the NYC be moved under the Agency but that that an additional section is included namely Youth Education and Training Agency that would intervene with SETA and youth special programmes.

· It was proposed that a clause be included that provides for the development of a youth charter.
· A question was posed to the Committee as to why change the names of UYF to the National Youth Fund considering that the UYF is a brand already that already has been marketed and is known.
· It was proposed that progress reports were needed not only an annual report to the President.
· It was proposed that two-thirds of Board should be able to provide recommendations.
Mr Steven Nyembe

Mr Nyembe was from Bonstev Consulting based in Pretoria who proposed the following:
· Mr Nyembe recommended the following areas for youth development –
· Sports & Recreation

· Arts & Culture

· Travel & Tourism

· Beauty & Modelling

· Education & Training

· Welfare & Health

· Religion

· Following this Mr Nyembe suggested creating subcommittees to deal with the above.
· It was proposed that universities must produce statistics that yield the number of youth graduates in order to determine how to harness their capacity.
· It was proposed that church youth must be co-ordinated at local level.
· It was proposed that a Youth Ministry be established which the Agency can fall under.

· Youth need to be mentored and be able to identify role models. The restoration of ubuntu is pertinent to fostering youth development and aspirations.
· It was proposed that the organisation structure have clear lines of communication with a Minister with provincial youth development agencies and metro centres.
· All committees on the ground must meet on local level and see what progress has been made. These should converge as a regional youth development agency.

· Each project as suggested will be lead by a chairperson.
· Youth must be involved in the committee’s i.t.o implementing the strategy.
· Monitoring must happen at local level.
· Projects must be lead by suitably qualified staff.

Mr Xoiliseka Lali

Mr Lali is a resident from the Easter Cape Lady Frere region and proposed the following:
· The NYC and UYF was lacking in terms of their visibility and availability as well as the accessibility of local offices.
· The Agency requires adequate capacity to adhere to youth policy issues and be functioning like Chapter 9 institutions.
· A key concern on the ground was the lack of personnel to service community on youth matters.
· In designing the Agency, local youth structures should be developed via SALGA as such special planning units (SPU) must be considered.
· SALGA have agreed on the establishment of SPU (these focus on youth, children, gender etc) – these can assist the Agency in being effective.
· It was proposed that all local municipalities require youth counselling to help youth cope with social problems.
· The Agency should help to establish youth councils to strengthen mass participation. This needs to be restored.
Mr Patric J. Msibi

Mr Msibi proposed the following:

· Mr Msibi spoke of the difficulties to operate in civil society on civic matters without resources. In this regard he found that the NYC was not very helpful.
· Mr Msibi supported the submission and position of the ANCYL on the Bill.
· It was proposed that a Minister of Youth Affairs be created. To this end parallels were drawn with similar king of entities within other government department’s e.g. Road Agency under Minister of Transport so why not create a Youth Ministry

· Mr Msibi reiterated that the NYC and UYF can not merely be disbanded and another Agency created without learning from past lessons and ensuring that the same mistakes are not repeated again.
· The Agency must be visible not only on commemorative days such June 16th.
· It was proposed that a youth economic charter be developed.
Mr Sidwell Tshigilane

Mr Tshigilane proposed the following:

· Board members must have intensive knowledge of youth matters.
· Mr Tshigilane proposed that compulsory skills training for provincial and local co-ordinators is required.
· Mr Tshigilane also proposed for international youth service exchange programmes within the Agency as a youth development opportunity.
3.7 Disabled People Organisations

South African Council for the Blind Youth Organisation

Points that warrant emphasis in the Bill included:
· There was a need for more inclusivity of youth in the Bill. This point was illustrated with reference to youth that are blind and or partially sighted or are hit the hardest in terms of being excluded from youth development opportunities. As such corrective measures are imperative to this end.
· The Integrated Youth Development Framework needs to be capture according to the developmental stages and the costs should be indicated.
· The various reports referred to in the Bill must address priority groups and so as to indicate who is being targeted.
· The definition for disability should be in line with that of the United Nations Convention on the Rights of the Persons with Disabilities and due emphasis around accessibility should be given hereto.
3.8 Private Sector

South African Youth Chamber of Commerce (SAYCC)
The SAYCC noted the following key issues namely;

· The SAYCC was not happy with the consultation process as far the as the request for input on the Bill is concerned.
· It does however agree with the establishment of the Agency.
· It was particularly concerned about why the Bill appeared to be rushed and the quality incurred hereto.
· NYC and UYF were not efficient and effective hence creating the Agency was necessary.
· It was proposed that Section 4 include a focus on fostering an entrepreneurial culture as well.
· In terms of terminology due emphasis needed to be placed on economic empowerment and not merely economic participation which is leans more towards training and development.
· The representation of young people was not clear on the Board. It was important for youth to make an input from on the ground.
· Provincial Boards was problematic suggestion was that it rather be called provincial management committees working inter-provincially to avoid bureaucratic blocks for officials to e.g. provide a service and or travel.
· The inclusion of Local co-ordinators was problematic and to so extent a contradiction given the impression that the Agency was merely changing the name of NYC and UYF. Instead it was proposed that branches of the Agency be created at a local level to obtain information.
· SAYCC was not convinced that Agency will do something different based on all the reviews done. Hence the Bill must bring something new.
· What appears to be lacking is a comparison of findings from why the NYC and IUFY have not worked and, what are international best practice and so forth. The Bill should not be a cut and paste from elements of the NYC and UYF.
· Monitoring and Evaluation of Agency has to be done collaboratively with other stakeholders to ensure effectiveness. So for example the SAYC can play monitoring role as well as the SAYCC focussing more on the monitoring of the economic components of the Agency’s objectives.
3.9 Other
South African Youth Council (SAYC)
The SAYC made the following commentary:

· Agency needs flagship programmes.
· Bill needs to force the mainstreaming of youth development and setting the agenda for youth development within Government Departments.
· Vertical and horizontal integration of youth development requires coherence.
· Propose retagging of the Bill to a Section 76.
· The National should Board include Government officials, organised civil society (SAYC) and organised labour.
· Consultation should be extended to SALGA, Premiers and municipalities.
· A request was made that the Ad Hoc Committee facilitate social dialogue in this regard.
In conclusion
All presenters welcomed and supported the development of the Agency and legislation hereto. A mixed response was received on the tagging of the Bill. Various concerns were raised about the structure, location, function and power of the Agency more so the envisaged Boards. Presenters provided an array of views on the establishment of provincial boards and the role of local co-coordinators. Calls were also made for the establishment of a Youth Ministry and the extension on the Bill to the Provinces. The transitional arrangements for the National Youth Commission their provincial counterparts and the Umsobomvu Youth Fund were raised by the majority of presenters.
� This task team was established by the Minister within the Presidency.

1
Research Unit | Author Name:
K. Abrahams

Author Contact Details: (021) 403-8319
23
Research Unit | Author Name: K. Abrahams

Author Contact Details: (021) 403-8319

