PARLIAMENTARY QUESTIONS
QUESTIONS FOR GOVERNMENT DEPARTMENTS

DEPARTMENT OF SOCIAL DEVELOPMENT
1. What has the trend over the past five years revealed? Has domestic violence rate increased?
· The Department of Social Development commissioned Research Development South Africa and Centre for Scientific and Industrial Research to conduct a national survey on the prevalence of domestic violence in South Africa during 2007-2008. The findings of this study indicate that the rate of domestic violence has not decreased.
· The Department of Social Development in partnership with other Departments within the JCPS Cluster and the Civil Society Organisations have made efforts to ensure effective implementation of the Domestic Violence Act, However, South African women and children are still subjected to all forms of crime and violence.
· The strategy for shelters for victims of domestic violence was developed in 2003 in response to the constraints that were identified by SAPS in the implementation of the Domestic Violence Act. The strategy for shelters serves as a guideline for the establishment of safe shelters and implementation of minimum standards for service delivery for victims of domestic violence. The strategy requires all role players to work in partnership, commit resources and align their services to the victim’s charter.
2. What policies, programmes and or services has the department implemented to give effect to the Domestic Violence Act? What is the status of the following policies?
· The Department of Social Development has the responsibility of establishing Shelters for Victims of Domestic Violence. The Department of Social Development facilitated the development of the Policy Framework and Strategy for Victims of Domestic Violence. The Policy Framework and Strategy for Victim of Domestic Violence was launched in 2003 and this document provides guidelines for establishment of shelters by both government and Civil Society Organisations. The Policy Framework and Strategy for Shelters for Victim of Domestic Violence was reviewed in 2008.
· The Department of Social Development as the lead Department for the Victim Empowerment Programme has facilitated the development of the National Policy Guidelines on Victim Empowerment and these Policy Guidelines were approved in March 2009. The Policy Guidelines serves as guide for service delivery to victims of crime and violence and this Policy has identified Victims of Domestic Violence as one the priority group. The Department is currently conducting training for VEP Stakeholders in all nine provinces on the Policy Guidelines on Victim Empowerment.
· The Department of Social Development in partnership with Civil Society Organisations has established 96 shelters around the country and the Department has committed to establishing two new shelters for Victims of Domestic Violence every year.
· The Department has developed the National Resource Directory on Services to Victims of Crime and Violence. This National Resources Directory of Services to Victim of Crime and Violence is used by practitioners for easy referral purposes. The National Resource Directory is updated every two years and distributed to all the VEP Stakeholders in the nine provinces.
· Minimum Standards for Service Delivery to Victims of Domestic Violence was developed and service providers in all nine provinces were trained on the minimum standards. Copies of these Minimum Standards were printed and distributed to Stakeholders in all nine provinces.
· The Department of Social Development established four One Stop Centres to counteract violence against women in Mpumalanga, Eastern Cape, Northern Cape and Western Cape provinces. The process of establishing six more One Stop Centre over the next two years is underway.
· The Department is involved in awareness and educational campaigns during the 16 Days of Activism on No Violence Against Women and Children. The focus is on increasing awareness on the victim’s rights and mobilization of men and boys as partners in the prevention of gender based violence.
· National Policy Framework for Families
The draft National Family Policy was presented to Cabinet in February 2009.Cabinet resolved that a Green Paper for Family should be developed. The Green Paper will be finalized in 2011 and a White Paper for the Family will be developed and costed. The White Paper will be implemented in the financial year 2012/13.The monitoring and evaluation strategy for services to families is in the process of being developed.
· Draft Strategy on Child Abuse and Neglect (Chief Directorate Children)
· Financing Policy for the Provision of Social Development Service (Chief Directorate Welfare services)
3. What training initiatives has the department introduced to give effect to the Act? How effective have these been?
· The Department has trained a total of 450 VEP practitioners on
Victim Empowerment and Integrated Trauma Support. The process of
appointing a service provider to train social workers, health
practitioners, police officers, correctional service practitioners,
prosecutors, and volunteers on Integrated Trauma Support is underway. The Training will commence January 2010. Training of Service Providers in Domestic Violence was conducted and the trainees were provided with the integrated training manual for them to train in their Departments.
4. What measures are in place to monitor and evaluate the effect of the implementation of the Act?
· The Department has finalized the Generic Indicator Set for the Victim Empowerment Programme that will be utilized to monitor and evaluate services to victims of crime and violence. The Generic
Indicator Set will be piloted in four Sites for period of six months as from November 2009.
5. How was the National Child Protection Register maintained to ensure effectiveness?

Chief Directorate: Children to assist
6. What initiatives are place to dovetail the two offender registers in order to decrease the duplication of funding and expenditure?
Chief Directorate Children to assist
7. How many one-stop 24 hours Child Abuse Centres are there? Where are they located?
Chief Directorate Children to assist
8. How much funds has the department allocated to implement
those sections in the Act which the department is responsible for?
This information is captured in the budgets for shelters funded by provinces as attached “ANNEXURE A”
9. How many shelters are funded by the Department? List number and location per province with name of shelter, as well as services available and the amount of funding.
· The Department of Social Development is funding a total of 96
shelters in all nine provinces. The shelters render 24hr/7days a week services to victims of domestic violence and crime. (See attached consolidated list of 9 provincial shelters as “ANNEXURE A”)
10. In terms of the funding of the Victim Empowerment Programme, how much has been allocated for shelter-rendering
direct services to victims of domestic violence. If not, why not?
Provinces are funding shelters. The information is on the attached “ANEXURE A.”
11. What is the status of the Integrated Victim Empowerment Policy? By when will this policy be completed and implemented?
· The National Policy Guidelines for Victim Empowerment was approved by the Minister of Social Development in April 2009.The National Policy Guidelines were officially launched by the Deputy Minister of Social Development in July 2009.
· The Department is currently conducting provincial workshops to train practitioners on the National Policy Guidelines and the process of developing implementation plans for the National Policy Guidelines for Victim Empowerment is in progress.
· The Department in partnership with the United Nations Office on Drugs and Crime has disseminated 10 000 booklets of the National Policy Guidelines for Victim Empowerment around the country.
12. Is there a monitoring and monitoring and evaluation
framework for victim empowerment.
· The Department of Social Development has facilitated the process of Developing Generic Indicator Set that will be used by all relevant VEP Departments to monitor and evaluate services to victims of crime and violence. The Generic Indicator Set is aligned to the National Policy Guidelines for Victim Empowerment. Workshops on the Generic Indicators Set were conducted in all nine provinces from July to September 2009 to solicit inputs from all VEP Stakeholders in provinces and at National Level. The Generic Indicator Set will be piloted in four sites starting from November 2009 to March 2010.
· Evaluation tools have been developed and were presented to VEP stakeholders for inputs during the National Workshop of the Generic Indicator Set that was held on 15-16 October 2009.
13. What were the findings of the study on the domestic violence which the department had recently undertaken? How does the department intend taking the forward the recommendations that were yielded from the studies?
· Profile of the Victims/ Survivors
The study revealed that 87% of the survivors of domestic violence were females as compared to only 11% of the survivors who are males. More than 75% of the cases victims of domestic violence were in sexual relationship with the perpetrator and only 21% of the cases where the perpetrator was a family member. The victims are characterized by poverty, unemployment and more than 70% of the cases; victims did not have income at all.
· Profile of the Abuse
Key Findings from the Quantitative component of the study on the nature and prevalence of Domestic Violence in South Africa revealed the following statistics on the different types of abuse: i.e. 76% victims of physical abuse, 90% emotional, 48% economic, 28% sexual. Accounts of worst incidents suggest sexual abuse as much higher; 73% of perpetrators were drunk at the time of the abuse. Very few understood that forced sex was rape. The witnesses of the abuse were children (38%), family (28%), friends (19%), work colleagues (2%), neighbours (2%), and strangers (10%), other (1%). In most cases then, the abuse was witnessed by someone who could have helped.

· Profile of the Perpetrators.

The study revealed that 84% of perpetrators are male, 16%are female.50% had been victims of child abuse and 41% had witnessed domestic violence as children.76%of the perpetrators have serious abuse alcohol and drugs. Majority have patriarchal values and behave as if they own women’s bodies.64% acted as if nothing happened after the abuse, 5% more aggressive afterwards, 31% apologized
· Consequences of domestic violence
The following are the consequences of domestic violence according to the findings of the survey –permanent injuries, HIV/AIDS, STDs, pregnancies, abortions, miscarriages, infertility, and hospitalization. The Psychological consequences are chronic fear 52%, anxiety 32%, depression 73%, sleep disorders 55%, chronic headaches 42%.
· Reporting on Domestic Violence
The findings revealed that 62% of victims had reported the abuse to an official institution such a police, court, social worker or a lawyer. Victims reported that they had to wait an average four hours between time of incident and reporting the case to the police. More often the police did not respond to the reported incident of domestic violence. Slightly more than half reported to the police, 23% called, 77% went to the police station. Half were not satisfied with the services offered by the police. 64% laid criminal charges, domestic violence (49%), common assault (38%), and assault GBH (34%)
· Protection orders and the Court experience
The findings indicated that those victims that obtained protection orders, 99% had done so themselves and were not
assisted, 82% said the process was not too complicated.
Respondents were divided about whether the protection orders had improved their lives or not
· Reactions to protection orders
The victims revealed that 23% of perpetrators violated protection orders. The police reacted to these violations by not responding to reported violations (22%), issuing warnings
(44%), arresting (27%).
· Recommendations
The following are the recommendations made by the
research institutions that were commissioned to conduct the survey on the prevalence of domestic violence in South Africa:
There is a strong need to educate subject experts, domestic violence practitioners, victims/survivors, society in general about what constitutes domestic violence. Biggest causal correlation found to drug and alcohol use need interventions aimed at treating these diseases.
The current mainstreaming of activities and ideas that portray women as sexual objects, forms the basis of the social and cultural conditioning that allow the prevalence of violence.

There should be gender-awareness training in schools and
tertiary curricula with the focus on women and girl child having autonomy over their own bodies.

The current legislation and processes on services to victims are ailing the victims of domestic violence. The survey shows that they seek help on average 5 times before they receive it.
Services offered by the police need to improve on statement taking, response time and informing victims of their rights and enforcing protection orders.
Medical officials to become a key point of information, collection and dissemination, both to victims and the Department of Social Development
There is a need for more shelters and an increase for funding to shelters. Shelters need to accommodate children so that they do not stay with the perpetrators.
Victims are economically vulnerable. This fact should inform
broader government policy development and implementation. e.g. example, public works programmes that focus on skills development and employment creation for poor women in particular.
Direct interventions and services provided to victims of domestic violence should as a core component include treatment for depression and anxiety, as well as, focus on the development of self-worth and self-esteem.
Mechanisms should be established to ensure proper costing and budgeting of resources and service delivery. Action plans should developed with sufficient resource allocation and
sustainable
support for direct resources and service delivery
or victims including counselling, life skills, legal advice, economic empowerment programmes, outreach work, education, advocacy and further research.
· Plan of Action by Department to address recommendations
Capacity building training for all service providers rendering services to victims of crime and violence is underway in provinces. The department is in the process of conducting a feasibility study to develop a VEP Legislation that will regulate shelters and ensures that shelters accommodating victims of domestic violence are accredited and renders effective and efficient services to victims of violence.
Four one stop centers will be established in four provinces in 2010 namely Limpopo Eastern Cape, Free State and Kwa-Zulu Natal. Generic VEP indicators and monitoring and evaluation tools have been developed to measure the impact of service rendered to victims of crime.
Funding policy model for civil society organizations to be developed in 2010.

14 What is the status of the policy to deal with the required services for victims of domestic violence and crime in general?
· The National Policy Guidelines for Victim Empowerment was approved by the Minister of Social Development in April 2009. The current Integrated Victim Empowerment Strategic Plan is aligned to
the National Policy Guidelines for Victim Empowerment. Furthermore, the Department is conducting workshops in all nine provinces on the National Policy Guidelines to Victim empowerment and this process will culminate with the development the integrated Implementation plan.. All relevant VEP department have been requested to develop and cost their own implementation Plans for the National Policy Guidelines for Victim Empowerment.
“ANNEXURE A”

RESPONSE TO PARLIAMENTARY QUESTIONS SOCIAL DEVELOPMENT AND WOMEN, YOUTH, CHILDREN AND PEOPLE WITH DISABILITIES PARLIAMENTARY PORTFOLIO COMMITTEE IN CAPE TOWN ON THE 15TH AND 16TH SEPTEMBER 2009

1. MPUMALANGA PROVINCE

· 1.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

	Name of shelter
	Unit costs
	Location
	Budget

	Badplaas shelter
	R532
	Badplaas in Gert Sibande district
	R306,432,00

	Tirisano shelter
	R532
	Mammethlake in Nkangala district
	R242,592,00

	Grace shelter
	R532
	Thekwane north in Ehlanzeni district
	R191,520,00

	Middelburg shelter
	R532
	Middelburg in Nkangala district
	R319,200,00

	Grip shelter
	R532
	Nelspruit town in Ehlanzeni district
	R500,000.00

	Leseding shelter
	DSD FACILITY
	Kwaggafontein in Nkangala district
	R1,2000,00

	Louisville shelter
	DSD FACILITY
	Louisville in Ehlanzeni district
	R1,249,212

NB.The province does not have a separate budget allocation for Domestic Violence Act. The social workers are doing generic work and are not specializing, thus the budget is within the total budget of Victim Empowerment Programme which is R9,7ml including salaries of staff in the facilities, district offices goods and services, NPO transfers and facilities’ goods and services.

· 1.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH PROVINCE.

	Shelter
	Location
	Management
	Intake per month

	Louisville shelter
	Louisville
	State Run
	10

	Leseding shelter
	Kwaggafontein
	State Run
	10

	Badplaas shelter
	Badplaas
	NPO
	 2

	Tirisano shelter
	Mammethlake
	NPO
	5

	Middelburg shelter
	Middelburg
	NPO
	5

	Grace shelter
	Thekwane north
	NPO
	6

	Grip shelter
	Nelspruit town
	NPO
	New

· 1.3 NUNMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE

The shelters have not admitted victims of human trafficking knowingly. The concept is still new and social workers are still attending trainings to be trainers so as to be able to train and educate people about the problem and availability of resources. Most of these shelters are operated by volunteers who need to be capacitated. IOM as contracted by National Prosecuting Authority is assisting us with the trainings.

NORTHERN CAPE PROVINCE
· 2.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE.

1. The Provincial Office currently only funds the Development Workers employed by the shelters, and do not fund any unit costs for abused women in shelters.

2. Budget available for VEP 2009/2010 in the Province is R1719 million
In the Northern Cape there are currently four (4) Victim Support Centers/Shelters

	Name of shelter
	Unit costs
	Location
	Budget

	Bopanang One Stop Center
	No unit costs
	Upington
	Province has an Overall Budget of R1,719 million for VE Programme and the 4 shelters included

	Gamagara Crisis Center
	No unit costs
	Kathu, Kuruman
	

	Ethembeni Crisis Center
	No unit costs
	De Aar
	

	Tamar Shelter
	No unit costs
	Kimberley
	

	
	
	
	

	
	
	
	

	
	
	
	

· 2.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH PROVINCE.

	Shelter
	Location
	Management
	Intake per month

	Bopanang One Stop Center
	Upington
	State Run
	5

	Gamagara Crisis Center
	Kathu, Kuruman
	NPO
	10

	Ethembeni Crisis Center
	De Aar
	NPO
	6

	Tamar Shelter
	Kimberley
	NPO
	18

	
	
	
	

	
	
	
	

	
	
	
	

· 2.3 NUNMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE

	Shelter
	Location
	Number of Human Trafficking victims admitted
	Intake per month

	Bopanang One Stop Center
	Upington
	None
	5

	Gamagara Crisis Center
	Kathu, Kuruman
	One (1)
	10

	Ethembeni Crisis Center
	De Aar
	One (1)
	6

	Tamar Shelter
	Kimberley
	Three (3)
	18

	
	
	
	

	
	
	
	

	
	
	
	

GAUTENG PROVINCE

· 3.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

The total budget for Sub-Programme Women = R9, 000,000

Shelters for women Budget = R5, 335,200

	Name shelter
	Unit Costs
	Location
	Budget

	1.Ikhaya Lethemba
	
	Braamfontein

Johannesburg

T(011) 242 3000

F(011) 242 3017
	 R205,200

	2.Eldorado Park women’s forum (EPWF)
	
	Eldorado Park

Johannesburg

t(011) 945-6433

f(011) 945-4300
	R129,600

	3.Usindiso
	
	Marshalltown

Johannesburg

t(011) 334 1143

f(011) 344 1143
	R712,800

	4.NISAA

	
	Lenasia

Johannesburg

T(011)854-5804

F(011)854-5718

	R237,600

	5.Bombani
	
	Alexandra

Johannesburg

083 596 1046
	Not yet funded

	6.Amcare
	
	Alberton

East Rand

t(011) 869 5856

f(011) 869 5639

0827164378
	 R205,200

	7.Mercy Haven
	
	Boksburg

East Rand

t(011 892 5037/2714

f(011) 892 4018
	R270,000

	8.Leratong Place of Love
	
	Springs

East Rand

t(011) 363 1368/9

f(011) 363 1368
	R216,000

	9.POWA East Rand
	
	Berea(Johannesburg)Vosloorus (East Rand)

t(011) 642 4345

f(011) 484 3195
	R226,800

	10.Theodorah Ndaba Victim Support Centre
	
	Daveyton

East Rand

011 426 4776
	R64,800

	11.Polokego
	
	Krugersdorp

West Rand

t(011) 665 1725

f(011) 665 3002
	R756,000

	12.POWA West Rand
	
	Berea/West Rand

t(011) 642 4345

f(011) 484 3195
	R230,400

	13.Are Ageng Shelter
	
	Bekkersdal

West Rand

T(011)412-1940)

F(011)412-1940
	R172,800

	14.Riet Family Guidance Centre
	
	Randfontein

West Rand

t(011) 693 3344

	Not yet funded

	15.WAWA Toekomsrus
	
	Toekomsrus

Randfontein

011 693 5404

011 6935404

083 9480725
	R356,400

	16.Beth Shan (Salvation Army)
	
	Pretoria West

t(012) 327 2277

f(012) 327 2506
	R183,600

	17.Mercy House
	
	Capital Park

Pretoria West

t(012) 329 5528

f(012) 329 4018
	R183,600

	18.Mali Martin
	
	Bronkhorspruit

Pretoria

t(013) 935-8032

f(013) 935 8031
	R280,800

	19.Potters House
	
	Burgers Park

Pretoria Central

t(012) 320 2123

f(012) 322 9354
	R237,600

	20.Bella Maria

	
	Vanderbijlpark

Vaal

T(016)428-1640
	R129,600

	21.Women Against Community Abuse (WACA)
	
	Garankuwa

Pretoria

(012) 700-0511

(012) 703-8689

078 617 6152
	Not yet funded

	22.The House
	
	Hilbrow

Johannesburg

(011) 680-2913

(011) 074 587 7060
	Not yet funded

	23.PAHA
	
	Sunnyside

Pretoria

(012) 805-7416

082-746 7522
	Not yet funded

	24 Mothers Nest
	
	Brakpan

(011) 817-2666

079 251 0867

072 191 4700
	Not yet funded

	25.Lerato House
	
	Pretoria

(012) 326-9474
	Not yet funded

	26. Jewish Community Services
	
	(011) 486-1900
	Not yet funded

	27. Frieda Hartley
	
	Yeoville

Johannesburg

(011)648-6005

082 888 8331
	Not yet funded

	
	
	
	

· 3.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH PROVINCE.

	Shelter
	Location
	Management
	Intake per month

	1.Ikhaya Lethemba
	Braamfontein

Johannesburg

T(011) 242 3000

F(011) 242 3017
	Government
	150 Abused women and their children

	2.Eldorado Park women’s forum (EPWF)
	Eldorado Park

Johannesburg

t(011) 945-6433

f(011) 945-4300
	NPO
	12 Abused women and their children

	3.Usindiso
	Marshalltown

Johannesburg

t(011) 334 1143

f(011) 344 1143
	NPO
	80 abused Women and their

45 children

	4.NISAA

	Lenasia

Johannesburg

T(011)854-5804

F(011)854-5718

	NPO
	22 abused women and their children

	5.Bombani
	Alexandra

Johannesburg

083 596 1046
	NPO

Not yet funded
	

	6.Amcare
	Alberton

East Rand

t(011) 869 5856

f(011) 869 5639

0827164378
	NPO
	10 abused women and their children

	7. Mercy House
	Boksburg

East Rand

t(011 892 5037/2714

f(011) 892 4018
	NPO
	25 beds

Approx. 16 abused women and their children

	8. Leratong Place of Love
	Springs

East Rand

t(011) 363 1368/9

f(011) 363 1368
	NPO
	20 abused women and their children

	9. POWA EAST Rand
	Berea(Johannesburg)Vosloorus (East Rand)

t(011) 642 4345

f(011) 484 3195
	NPO
	18 abused women and their children

	10. Theodorah Ndaba Victim Centre
	Daveyton

East Rand

011 426 4776
	NPO
	7 abused women and their children

	11. Polokego
	Krugersdorp

West Rand

t(011) 665 1725

f(011) 665 3002
	NPO
	33 abused women and their children

	12.POWA West Rand
	Berea/West Rand

t(011) 642 4345

f(011) 484 3195
	NPO
	 10 abused women and their children

	13.Are Ageng Shelter
	Bekkersdal

West Rand

T(011)412-1940)

F(011)412-1940
	NPO
	16 abused women and their children

	14. Riet Family Guidance Centre.
	Randfontein

West Rand

t(011) 693 3344

	NPO
	75 abused women and their children

	15. WAWA Toekomsrus
	Toekomsrus

Randfontein

011 693 5404

011 6935404

083 9480725
	NPO
	20 abused women and their children

	16. Beth Shan (Salvation Army)
	Pretoria West

t(012) 327 2277

f(012) 327 2506
	NPO
	15 abused women and their children

	17. Mercy House
	Capital Park

Pretoria West

t(012) 329 5528

f(012) 329 4018
	NPO
	17 abused women and their children

	18. Mali Martin
	Bronkhorspruit

Pretoria

t(013) 935-8032

f(013) 935 8031
	NPO
	25 abused women and their children

	19.Potters House

	Burgers Park

Pretoria Central

t(012) 320 2123

f(012) 322 9354
	NPO
	24 abuse women and their children

	20. Bella Maria
	Vanderbijlpark

Vaal

T(016)428-1640
	NPO
	8 abused women and their children

· 3.3 NUMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE

	Shelter
	Location
	Number of Human Trafficking victims admitted
	Intake per month

	Ikhaya Lethemba
	Braamfontein

Johannesburg
	10
	140

	Mercy House
	Capital Park

Pretoria
	6
	17

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4. FREE STATE PROVINCE

FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

	Name of shelter
	Unit costs
	Location
	Budget

	Bolokanang
	
	Petrusburg
	R 84 210.00

	Philani
	
	Trompsburg
	R 84 210.00

	Tshireletso
	
	Koffiefontein
	R 84 210.00

	Sivile Victim Support
	
	Smithfield
	R 88 241.00

	Kamohelo Haven
	
	ThabaNchu
	R 145 263.00

	Serobe Shelter
	
	Bloemfontein
	R 114 736.00

	Thusanang Advice Centre
	
	Qwaqwa
	R 122 105.00

	Sizanani
	
	Sasolburg
	R 95 789.00

	Tumahole
	
	Parys
	R 85 319.00

	Gold Fields Family Advice Organization
	
	Welkom
	R 130 526.00

· 4.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH PROVINCE.

	Shelter
	Location
	Management
	Intake per month

	Bolokanang
	Petrusburg
	NPO
	7 women and 4 children

	Philani
	Trompsburg
	NPO
	4 women and 3 children

	Tshireletso
	Koffiefontein
	NPO
	8 women and 4 children

	Sivile Victim Support
	Smithfield
	NPO
	4 women and 4 children

	Kamohelo Haven
	ThabaNchu
	NPO
	10 women and 10 children

	Serobe Shelter
	Bloemfontein
	NPO
	8 women, 3 men and 8 children

	Thusanang Advice Centre
	Qwaqwa
	NPO
	4 women, 1 man and 4 children

	Sizanani
	Sasolburg
	NPO
	10 women, 2 men and 2 children

	Tumahole
	Parys
	NPO
	N/A

	Gold Fields Family Advice Organization
	Welkom
	NPO
	8 women, 1 man and 8 children

· 4.3 NUMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE

	Shelter
	Location
	Number of Human Trafficking victims admitted
	Intake per month

	
	
	
	

	
	
	
	

	
	
	
	

5. EASTERN CAPE PROVINCE

5.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

· Funding for Shelters for abused women per province indicating unit costs per province.

	Name /Type of Project
	District
	Area
	Location
	ALLOCATION
	1ST TRANCHE
	DATE OF PAYMENT / COMMENTS

	One Stop Centres & Shelters
	
	
	
	
	
	

	Ezibeleni One Stop Centre
	Chris Hani
	Ezibeleni
	Ezibeleni
	Not funded in this financial year
	
	

	Kwa Nobuhle One Stop Center
	Nelson Mandela Metropole
	Port Elizabeth
	Uitenhage
	500,000.00
	250,000.00
	Jun-09

	Mthathat One Stop Centre
	OR Tambo
	KSD
	Mthatha
	300,000.00
	 150,000.00
	 Jun-09

	Living Waters One Stop Center
	Amathole
	Buffalo City
	East London
	300,000.00
	150,000.00
	Jun-09

	Maletswai One Stop Center
	Ukhahlamba
	Aliwal North
	Aliwal North
	300,000.00
	150,000.00
	Jun-09

	TOTAL
	
	
	
	1,400,000.00
	700,000.00
	

	Name /Type of Project
	District
	Area
	Location
	ALLOCATION
	1ST TRANCHE
	DATE OF PAYMENT / COMMENTS

	Safe Homes
	
	
	
	
	
	

	Rape crisis center & safe home
	NMM
	PE
	PE
	100,000.00
	-
	

	Butterworth safe home
	Amathole
	Butterworth
	Butterworth
	72,500.00
	36,250.00
	 Sep- 09

	Ikwezi safe home and support centre
	Amathole
	Buffalo City
	Cathcart
	100,000.00
	 50,000.00
	 Jun-09

	Khanyisa safe home and support centre
	Amathole
	Buffalo City
	Zwelitsha
	100,000.00
	50,000.00
	 Jun-09

	Burgersdorp Safe Home
	Ukhahlamba
	Burgersdorp
	Burgersdorp
	100,000.00
	50,000.00
	 Jun-09

	Bolotwa safe home & home based
	Chris Hani
	Cofimvaba
	Bolotwa, Cofimvaba
	100,000.00
	 50, 000.00
	 Sep-09

	Khuseleka safe home
	Chris Hani
	Lady Frere
	Mc'Kysnek
	100,000.00
	 50, 000.00
	 Sep-09

	Humansdorp safe home
	Cacadu
	Humansdorp
	Humansdorp
	75,000.00
	37,500.00
	July- 09

	Grahamstown Safe home
	Cacadu
	Grahamstown
	Grahamstown
	100,000.00
	50,000.00
	Aug – 09

	Mtshazi safe home
	Alfred Nzo
	Mt Aylliff
	Mwaca, Mt Frere
	75,000.00
	37,500.00
	Sep – 09

	Soul Winners
	O.R Tambo
	Libode
	Gxulu, Libode
	100,000.00
	-
	

	Mqanduli Safe Home
	O.R Tambo
	Mqanduli
	Mqanduli
	75,000.00
	37,500.00
	Aug – 09

	Ubuntu neighbour safe home
	O.R. Tambo
	Lusikisiki
	Lusikisiki[image: image1.png]

	100,000.00
	50,000.00
	Aug - 09

	TOTAL
	
	
	
	1,097,500.00
	
	

· 5.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH
 PROVINCE.

· The capacity that each shelter can accommodate in each province as it is not indicated in the Resource Directory

	Name /Type of Project
	Capacity

	One Stop Centres & Shelters
	

	Ezibeleni One Stop Centre
	10 beds

	Kwa Nobuhle One Stop Center
	20 people at a time (22 beds)

	Mthatha One Stop Centre
	3 beds

	Living Waters One Stop Center
	(centre consists of family units) 7 bedroomed, 4 bedroomed & a 3 bedroomed

	Maletswai One Stop Center
	6 beds

	Name /Type of Project
	Capacity

	Safe Homes
	

	Rape crisis center & safe home
	0

	Butterworth safe home
	

	Ikwezi safe home and support centre
	11 beds

	Khanyisa safe home and support centre
	25 beds

	Burgersdorp Safe Home
	5 beds

	Bolotwa safe home & home based
	

	Khuseleka safe home
	3 beds

	Humansdorp safe home
	

	Grahamstown Safe home
	4 beds

	Mtshazi safe home
	

	Soul Winners
	

	Mqanduli Safe Home
	3 beds

	Ubuntu neighbour safe home
	

	
	

· 5.3 NUNMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE

· Number of victims of human trafficking admitted in each shelter per province.

	Name /Type of Project
	Number of victims of human trafficking admitted in each shelter

	One Stop Centres & Shelters
	

	Ezibeleni One Stop Centre
	1

	Kwa Nobuhle One Stop Center
	3

	Mthatha One Stop Centre
	0

	Living Waters One Stop Center
	

	Maletswai One Stop Center
	0

	Name /Type of Project
	Number of victims of human trafficking admitted in each shelter

	Safe Homes
	

	Rape crisis center & safe home
	0

	Butterworth safe home
	

	Ikwezi safe home and support centre
	0

	Khanyisa safe home and support centre
	0

	Burgersdorp Safe Home
	0

	Bolotwa safe home & home based
	

	Khuseleka safe home
	

	Humansdorp safe home
	

	Grahamstown Safe home
	

	Mtshazi safe home
	

	Soul Winners
	

	Mqanduli Safe Home
	0

	Ubuntu neighbour safe home
	

NORTH WEST

· 6.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

FUNDING FOR SHELTERS FOR ABUSED WOMEN IN NORTH WEST

The victim Empowerment programme within Social Development has been allocated a total amount of R47 m. this includes 4 districts. From this budget R7, 6m has been allocated for transfer costs; 27m is for building of the one stop centre, renovation of Maquassi Hill Multipurpose Centre and a Safe House in Bojanala District. The remaining is allocated for equipments and services. This Budget also caters for the victims of Domestic Violence.

NB: Funding of organization is allocated according to the submission (needs) of the organization

	Shelter
	Management
	Location
	Intake per month

	Grace Help
	NPO
	Mooinooi in Bojanala District
	37

	Madikwe Crisis Center
	NPO
	Madikwe in Bojanala district
	4

	Koketso Family Crisis Center
	NPO
	Shweitz –Renneke in Dr Ruth Segomotsi Mompati district
	10

	Mothutlong Network on violence against women
	NPO
	Madibeng in Bojanala District
	4

	Thusego Safe House
	NPO
	Moretele in Bojanala District
	4

	Ventersdorp Crisis Centre/ Good Samaritans
	NPO
	Ventersdorp in Dr Kenneth Kaunda District
	4

	Kosh Crisis Centre
	NPO
	Klerksdorp in Dr Kenneth Kaunda District
	6

	Dr Ruth Segomotsi Mompati Interim One stop Centre
	STATE RUN
	Naledi/ Vryburg Dr Ruth Segomotsi Mompati District
	24

	Mafikeng Crisis Centre
	STATE RUN
	Mafikeng town in Ngaka Modiri Molema District
	15

	Botshabelo Crisis Centre
	STATE RUN
	Mogwase in Bojanala District
	10

	Stella crisis Centre
	STATE RUN
	Stella in Dr Ruth Segomotsi Mompati District
	

· 6.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH PROVINCE.

	Shelter
	Unit Costs
	Location
	Budget

	Mothutlong Network on violence against women
	
	Madibeng in Bojanala District
	R855.800

	Thusego Safe House
	
	Moretele in Bojanala District
	800.00

	Ventersdorp Crisis Centre/ Good Samaritans
	
	Ventersdorp in Dr Kenneth Kaunda District
	R677 000.00

	Kosh Crisis Centre
	
	Klerksdorp in Dr Kenneth Kaunda District
	R458 150.00

	Dr Ruth Segomotsi Mompati Interim One stop Centre
	
	Naledi/ Vryburg Dr Ruth Segomotsi Mompati District
	STATE RUN

	Mafikeng Crisis Centre
	
	Mafikeng town in Ngaka Modiri Molema District
	STATE RUN

	Botshabelo Crisis Centre
	
	Mogwase in Bojanala District
	STATE RUN

	Stella crisis Centre
	
	Stella in Dr Ruth Segomotsi Mompati District
	STATE RUN

· 6.3 NUNMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE

	Shelter
	Management
	Location
	Number of human trafficking victims

	Grace Help
	NPO
	Mooinooi in Bojanala District
	4

	Madikwe Crisis Center
	NPO
	Madikwe in Bojanala district
	0

	Koketso Family Crisis Center
	NPO
	Shweitz –Renneke in Dr Ruth Segomotsi Mompati district
	0

	Mothutlong Network on violence against women
	NPO
	Madibeng in Bojanala District
	0

	Thusego Safe House
	NPO
	Moretele in Bojanala District
	0

	Ventersdorp Crisis Centre/ Good Samaritans
	NPO
	Ventersdorp in Dr Kenneth Kaunda District
	0

	Kosh Crisis Centre
	NPO
	Klerksdorp in Dr Kenneth Kaunda District
	0

	Dr Ruth Segomotsi Mompati Interim One stop Centre
	STATE RUN
	Naledi/ Vryburg Dr Ruth Segomotsi Mompati District
	0

	Mafikeng Crisis Centre
	STATE RUN
	Mafikeng town in Ngaka Modiri Molema District
	0

	Botshabelo Crisis Centre
	STATE RUN
	Mogwase in Bojanala District
	0

	Stella crisis Centre
	STATE RUN
	Stella in Dr Ruth Segomotsi Mompati District
	0

7. LIMPOPO PROVINCE
7.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

	Name of shelter
	Unit costs
	Location
	Budget

	Child Welfare Shelter for Women and Children
	R40X10X365days
	Polokwane
	R146 000

	Far North Network on Family Violence
	R40X10X365days
	Thohoyandu
	R146 000

	Leka Gape Organisation
	R40X10X365days
	Lulekani
	R146 000

	SAVF – VEP Modimolle
	R40X10X365days
	Modimolle
	R146 000

	South AfricaVroue Federasie
	R40X10X365days
	Phalaborwa
	R146 000

	Thohoyandu Victim Empowerment
	R40X10X365days
	Thohoyandu
	R146 000

	Tifuxeni Community Counselling centre
	R40X10X365days
	Elim (Waterval)
	R146 000

	
	
	
	

· 7.2 THE CAPACITY THAT EACH SHELTER CAN ACCOMMODATE IN EACH PROVINCE.

	Shelter
	Location
	Management
	Intake per month

	Child Welfare Shelter for Women and Children
	Polokwane
	NPO
	10

	Far North Network on Family Violence
	Thohoyandu
	NPO
	10

	Leka Gape Organisation
	Lulekani
	NPO
	10

	SAVF – VEP Modimolle
	Modimolle
	NPO
	10

	South AfricaVroue Federasie
	Phalaborwa
	NPO
	10

	Thohoyandu Victim Empowerment
	Thohoyandu
	NPO

NPO
	10

	Tifuxeni Community Counselling centre
	Elim (Waterval)
	NPO
	10

· 7.3 NUNMBER OF VICTIMS OF HUMAN TRAFFICKING ADMITTED IN EACH SHELTER PER PROVINCE =None

	Facility
	Location
	Number of Human Trafficking victims admitted
	Intake per month

	Child Welfare Shelter for Women and Children
	Polokwane
	
	0

	Far North Network on Family Violence
	Thohoyandu
	
	0

	Leka Gape Organisation
	Lulekani
	
	0

	SAVF – VEP Modimolle
	Modimolle
	
	0

	South AfricaVroue Federasie
	Phalaborwa
	
	0

	Thohoyandu Victim Empowerment
	Thohoyandu
	
	0

	Tifuxeni Community Counselling centre
	Elim (Waterval)
	
	0

	
	
	
	

8. KWA ZULU NATAL

8.1 FUNDING FOR SHELTERS FOR ABUSED WOMEN PER PROVINCE INDICATING UNIT COSTS PER PROVINCE

· Shelter funding for the abused women per Province indicating unit cost.

· The capacity that each shelter can accommodate as it is not indicated in the resource directory – these are included in template provided.

	NAME OF SHELTER
	 UNIT COST
	Budget
	NO. OF BENEFICIARIES
	MUNICIPALITY

	1. Open Door Crisis Center (Ikhaya Lethemba)
	R 49x14x365 days
	R99 240 00

	14
	Ethekwini North

	2. Sahara
	R 49x12x365 days
	R168 630
	12
	Ethekwini North

	3. Ethembeni Crisis Center
	R 49x06x365 days
	R110 446 00
	06

	Ethekwini North

	4. Ekuzameni Crisis Center
	R 49x07x365 days
	R84 315 00
	07
	Ethekwini North

	5. V.J. Kara Family Center
	R 49x19x365 days
	R228 855 00
	19
	

	6. Durban Hospice for women (KERR House)
	R 49x15x365 days
	R322 275 00
	15
	Ethekwini North

	7. The Haven
	R 49x20x365 days
	R240 900 00
	20
	Umgungundlovu

	8. Project Gateway (Esther House)
	R 49x35x365 days
	R421 575 00
	35
	Umgungundlovu

	9. Izingolweni Crisis Center
	R 49x25x365 days
	R301 125 00
	25
	Umgungundlovu

	10. Sinethemba
	R 49x25x365 days
	R301 125 00
	25
	Umgungundlovu

	11. Dundee Crisis Centre
	R 49x25x365 days
	R416 141 00
	25
	Umzinyathi

	12. Newcastle Crisis Center
	R 49x12x365 days
	R194 124 00
	12
	Amajuba

	13. Ulundi Shelter
	R 49x06x365 days
	R55 242 00
	06
	Zululand

	14. House of Hope
	
	
	06
	Ilembe

	15. Ladysmith Crisis Center(Victory Haven)
	R 49x25x365 days
	R660 200 00
	25
	Uthukela

The unit cost have been R33 per person per day and now changed to R49
· Number of victims of human trafficking in each shelter per Province.

· Number of Victims for human trafficking: 02 at Open door crisis centre

· Number of victims for human trafficking: 08 at Esther house

9. WESERN CAPE PROVINCE
Funding for Shelters for abused woman per province indicating unit cost per province.

· Level 1 R 500 per person per month

· Level 2 R 850 per person per month

 Budget available for the implementation of the Child Justice Act and Domestic

 Violence Act per province, as it is not indicted in the Resource Directory.

· Currently the province does not have a budget available for the implementation of the Child Justice Act. The national department of Social Development will take the responsibility to prepare a bid for funding on behalf of provinces.

· The budget available for the implementation of the Domestic Violence Act is

 R 9 500 000

The Capacity that each Shelter can accommodate in each province, as it is not indicated in the Resource Directory.

· The province has 11 Shelters that host 1152 women and 946 children at an annual basis.

 Number of victims of human trafficking admitted in each shelter per province.

· We currently only have 1 shelter (Saartjie Baartman) that admits victims of human trafficking. They currently host 7 victims.

PAGE
1

