[image: image1.png]\\(‘;)) PARLIAMENT

[image: image2.jpg]COMMITTEES

PO Box 15 Cape Town 8000 Republic of South Africa
Tel: 27 (21) 403 2597 Fax: 27 (21) 403 3205
www.parliament.gov.za

Portfolio Committee on Public Enterprises

Legacy Report

2004 - 2009
Compiled by:

Committee Secretary: PC on Public Enterprises

Llewellyn A Brown

Tel: 021 403 3764

Cell: 083 709 8450

Email: lbrown@parliament.gov.za
Report of the Portfolio Committee on Public Enterprises on the 3rd Parliament
1. Name of Committee:
Portfolio Committee on Public Enterprises

2. Functions of committee:
· Consider legislation referred to it

· Exercise oversight over the Department of Public Enterprises and State-Owned Enterprises (SOEs)
· Consider International Agreements referred to it

· Consider the budget vote of the Department of Public Enterprises

· Facilitate public participation in its processes

· Consider all matters referred to it in terms of legislation, the Rules of Parliament or resolutions of the House

3. Department/s and Entities overseen by committee

a) Name of Department:

Department of Public Enterprises
b) Brief explanation of the role of each entity:
	Entities
	Role of Entity

	
	

	Alexkor
	Committed to the profitable and sustainable development of mineral and natural resources

for the economic benefit of the Namaqualand region and all its stakeholders

	
	

	Broadband Infraco
	Provides affordable access to long-distance telecommunications network infrastructure and

broadband telecommunications connectivity services in South Africa

	
	

	Denel
	Operates in the military aerospace and landward defence environment

	
	

	Eskom Holdings Limited (Eskom)
	Generates, transmits and distributes electricity to industrial, mining, commercial, agricultural

and residential customers and redistributors

	
	

	Pebble Bed Modular Reactor (Pty) Limited (PBMR)
	Supplier of safe, standardised nuclear energy systems, fuel and life-cycle support

	
	

	South African Airways (SAA)
	The national airline carrier delivering sustainable profits and growth through world-class service

to customers internally and externally

	
	

	South African Forestry Company Limited (Safcol)
	Dedicated to growing its business in the forestry and forest products industry

	
	

	Transnet Limited
	A focused freight transport company, delivering integrated, efficient, safe, reliable and

cost-effective services to promote economic growth in South Africa

	
	

4. Method of work of the committee, if committee adopted a particular method of work
The Committee has a Wednesday slot for meetings – but the Committee also holds meeting on Tuesdays with permission from the necessary offices. This is depended on the workload of the Committee at any given time. Although the Management Committee was not active, the Committee was able to adopt programmes/reports etc in the Committee meetings held. The Committee currently does not employ the use of a management team – although if need arises such a management team is in operation.
5. Number of meetings held:
	2004
	2005
	2006
	2007
	2008
	2009

	
	
	
	
	
	

	18
	19
	24
	41
	17
	1

	
	
	
	
	
	

6. Stakeholders:
General public and any interested parties/individuals
7. Legislation:
	Year
	Name Of Legislation
	Objectives
	Completed/Not Completed

	
	
	
	

	2004
	None
	
	

	
	
	
	

	2005
	None
	
	

	
	
	
	

	2006
	South African Airways Bill [B 35 – 2006]
	To provide for the transfer of shares of Transnet Limited in South African Airways (Pty) Ltd to the State.
	Adopted on 28 February 2007

	
	
	
	

	
	Transnet Pension Fund Amendment Bill [B 30 – 2006]
	To amend the Transnet Pension Fund Act, 1990 so as to – Delete/Amend definitions and to define certain expressions; to enable continued membership of the Transnet Pension Funs and provide for the establishment of subfund boards
	Adopted on 8 November 2006

	
	
	
	

	2007
	South African Express Bill [B 14 – 2007]
	To provide for the transfer of shares, loan accounts, liabilities and guarantees in South African Express (Pty) Ltd from Transnet Limited to the State.
	Adopted on 21 November 2007

	
	
	
	

	
	Broadband Infraco Bill [B 26 – 2007]
	To provide for the transfer of shares, loan accounts, liabilities and guarantees in Broadband Infraco (Pty) Ltd from Eskom Holdings Limited to the State.
	Adopted on 21 November 2007

	
	
	
	

	2008
	None
	
	

	
	
	
	

	2009
	None
	
	

	
	
	
	

8. Oversight trips undertaken
2004
	Date
	Area Visited
	Objective
	Recommendations
	Responses to Recommendations
	Follow-up Issues
	Status of Report

	
	
	
	
	
	
	

	1 – 2 November 2004
	Alexkor Limited, Alexander Bay
	To familiarize MPs with activities of Alexkor Limited

	· To forward concerns raised to the local councillor, municipality and provincial government.

· The “National Issue” to be raised with the Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities
	None
	The Department to keep the Committee abreast of developments and formally report to the Parliament in six months
	Adopted on 16 March 2005

ATC of 16 March 2005

2005
	Date
	Area Visited
	Objective
	Recommendations
	Responses to Recommendations
	Follow-up Issues
	Status of Report

	
	
	
	
	
	
	

	31 January – 4 February 2005
	Transnet and Eskom, KwaZulu-Natal and Gauteng
	To familiarise MPs with activities of Transnet and Eskom
	unable to access report
	unable to access report
	unable to access report
	unable to access report

	
	
	
	
	
	
	

	9 – 10 June 2005
	Coega, Eastern Cape
	To familiarise MPs with activities of Coega
	unable to access report
	unable to access report
	unable to access report
	unable to access report

	
	
	
	
	
	
	

2007

	Date
	Area Visited
	Objective
	Recommendations
	Responses to Recommendations
	Follow-up Issues
	Status of Report

	
	
	
	
	
	
	

	23 November 2007
	Eskom Klipheulwel Windfarm Facility, Klipheuwel
	To look at operations of the Windfarm and understand the basis for the technology employed

	unable to access report
	unable to access report
	unable to access report
	unable to access report

	
	
	
	
	
	
	

2008

	Date
	Area Visited
	Objective
	Recommendations
	Responses to Recommendations
	Follow-up Issues
	Status of Report

	
	
	
	
	
	
	

	20 March 2008
	Pebble Bed Modular Reactor at Pelindaba
	To look at operations of the Pebble Bed Modular Reactor Limited (PBMR Ltd.) and to understand the scientific basis for the technology employed in the proposed reactor i.r.o the safety aspects of nuclear reactors

	None
	None
	The Regulatory Framework for this industry must be streamlined and made certain if any unnecessary delays and costs are to be avoided.

This is a challenge for government and in particular the policy-setting Departments of Minerals and Energy, and Environmental Affairs and Tourism.

	Adopted - 25 June 2008.

Report in ATC - 22 August 2008

	
	
	
	
	
	
	

	26 – 27 May 2008
	Transnet, Durban Container Terminal and Transnet’s operations at Sentrarand and Koedoespoort
	To gain insight into some of Transnet’s operations and to discuss some of the priority issues with key management. Transnet is currently implementing its turnaround strategy and an R 80 billion build-programme. The Committee was keen to establish how Transnet was progressing in both respects
	None
	None
	Monitoring the enhancement of safety and efficiency in Transnet Freight Rail

	Adopted – 19 November 2008
Report to be published in ATC

	
	
	
	
	
	
	

	29 – 30 July 2008
	Alexkor, Alexander Bay
	To get a better understanding of the activities in respect of Alexkor’s operations and the restructuring currently underway.

	None
	None
	Convene a meeting with the Department of Public Enterprises and the Alexkor Township Development Programme on progress/intervention
	Adopted – 23 October 2008
Report in ATC - 14 November 2008

	
	
	
	
	
	
	

	11 – 12 August 2008
	Safcol, Nelspruit
	To get a better understanding of the commercial activities of SAFCOL and the Corporate Social Investment initiatives currently underway.
	None
	None
	Monitoring the resolution of land claims of forested land
	Adopted – 23 October 2008
Report in ATC - 12 November 2008

	
	
	
	
	
	
	

9. Study tours undertaken

2004

	Date
	Places Visited
	Objective
	Lessons Learned
	Status of Report

	
	
	
	
	

	2 – 3 December 2004
	Manila, Philippines
	Theme - “Strengthening Legislatures in Response to Globalisation and International Security Issues”

To offer a paper and chair a session of the Conference. To increase awareness of the impact of globalisation and international security issues, post-9/11, on the practice of legislative oversight and nature of parliamentary democracies. To encourage greater co-operation among MPs and other stakeholders across the world to strengthen legislatures to respond to the challenges of globalisation and international security issues.

	There is a lot of overlap between the debates in our parliament i.r.o strengthening oversight roles and the debate in other parliaments. Our Committee system is more progressive than that of most other parliaments and even has constitutional protection. Discussions in our Committee seem unique to our own country – this is perhaps related to the extent to which the state in our country controls major entities providing basic services. It is important for our country to have closer links with other African and developing countries.
	Adopted – 16 March 2005

2005

	Date
	Places Visited
	Objective
	Lessons Learned
	Status of Report

	
	
	
	
	

	11 – 25 June 2005
	New Orleans, USA
	Theme - “International Legislative Drafting Institute” Programme.

The course was directed at MPs, legal drafters, government officials and academics. The course dealt with:
· systems of government and legislatures

· enhancing public
 participation

· plain language drafting

· technical aspects of
 drafting

· international trade
 agreements

· public finance legislation
	The ability to interpret legislation before us.
	Adopted – 16 November 2005

	
	
	
	
	

	6 – 17 August 2005
	 Brazil and Chile
	To get a sense of how these countries with similar challenges to our own have managed the restructuring of their state-owned enterprises. Seeking to build infrastructure, become more efficient, reduce the cost of business and become more internationally competitive
	Not able to access report
	not able to access report

	
	
	
	
	

	21 – 23 October 2005
	Helsinki, Finland
	Parliamentary Network on the World Bank Conference - An opportunity to mobilise political support behind efforts to reach the “Millennium Development Goals”. To identify what Parliamentarians can do to promote action on pressing development issues and help strengthen the accountability and transparency of international financial institutions.
	MPs from developing countries can do far more than we are doing in respect of oversight responsibilities on global and development issues. To encourage the formation of regional structures, including one in Southern Africa. The World Bank seems keen to extend its co-operation with MPs and Parliaments – at some stage our parliament might want to address this issue formally and decide what links we think are appropriate
	Adopted – 16 November 2005

	
	
	
	
	

2006
	Date
	Places Visited
	Objective
	Lessons Learned
	Status of Report

	
	
	
	
	

	20 – 29 October 2006
	Australia and New Zealand
	“International Executive Short Course on Public Sector Reform.

	To educate participants from various spheres of government on how to practice good governance. Good governance is only attainable if various government departments implement systematic and renewed public sector reform.
	Adopted – 15 November 2006

2007
	Date
	Places Visited
	Objective
	Lessons Learned
	Status of Report

	5 – 16 August 2007
	China and Vietnam
	To look at:

· Aspects of the restructuring of the SOEs in these countries over the past ten years or so

· Aims of these restructuring processes and what has been achieved so far

· How does government supervise the SOEs and what structures does it have for this?

· How do the SOEs, especially in the energy sector, address the needs of the indigent? Do they, for example, provide cheap electricity to the poor? If so, how do they financially balance their socio-economic and commercial objectives?

· What is the extent of state and private sector involvement in the SOEs? Is there foreign private sector involvement in the SOEs in these two countries? If so, in what form?

	Obviously, there are major differences between their one-party system and our multi-party system, but we drew useful lessons not just from the restructuring of SOEs in these countries, but also from the broader economic, political, historical and cultural aspects of the overall transformation of these countries from centralised planning systems to a more Chinese/Vietnamese type of market oriented societies.

	Adopted – 19 August 2008
Report on ATC - 14 November 2008

	
	
	
	
	

2008 – None
2009 – None

10. International Agreements:
None

11. Statutory appointments

N/A
12. Obligations conferred on committee by legislation:
	Legislation
	Obligations conferred on Committee

	
	

	South African Airways Bill [B 35 – 2006]
	The Minister to account to Parliament for any changes in SAA’s role and decisions about converting SAA into a public company

	
	

	Transnet Pension Fund Amendment Bill [B 30 – 2006]
	None

	
	

	South African Express Bill [B 14 – 2007]
	None

	
	

	Broadband Infraco Bill [B 26 – 2007]
	None

13. Any particular challenge\s relating to the committee’s exercising of its mandate.

· Committees unfortunately do not have enough time programmed for Committee activities, taking into account their monitoring role, oversight role etc.
· Research capabilities to feed the Committees needs to be upgraded

· Generally, Committees are under-resourced and understaffed

· Venues at Parliament for Committee activities are hopelessly inadequate (size, layout, equipment)
14. Any other outstanding issues:
· Follow-up engagement with SAA on:

· Turnaround strategy

· Voluntary Severance Packages (VSPs), skills retention and “Retention Premium”

· Operational plan

· Balance Sheet – when it becomes stable
· The Value/Strategic Importance” of SAA to South Africa
· Convene a meeting with the Department of Public Enterprises and the Alexkor Township Development Programme on the settlement of the Richtersveld community land claim and setting up the Polling & Sharing Joint Venture (PSJV)
· Follow-up session with Pooling & Sharing Joint Venture (PSJV) (after Board meeting)
· Outstanding Annual Report Briefings:
· DENEL
· SAFCOL
· ALEXKOR
· Broadband Infraco
· PBMR
· ESKOM
· SAA
· Follow-up meeting with Transnet on tender processes

· Monitoring the resolution of land claims of forested land.

· Monitoring the enhancement of safety and efficiency in Transnet Freight Rail

· Outstanding Oversight Visits to DENEL, ESKOM and SAA

P.S – In producing this Report I have exhausted all avenues available to me to source information on the activities of this Portfolio Committee since 2004. What made it even more difficult is the fact that this Portfolio Committee has, since 2004, changed Committee Secretaries on 3 occasions, changed Control Committee Secretaries on 3 occasions, and changed Chairperson on 2 occasions. What is presented in this Report is all I was able to source and is a true reflection of the activities of the Portfolio Committee on Public Enterprises from 2004 to date.

PAGE
13

