PRESENTATION TO THE PORTFOLIO COMMITTEE ON MINING
PUBLIC HEARING ON THE GEOSCIENCES BILL
Firstly, NHBRC want to express its sincere appreciation to the honorable chairman; Mr Gona and the Portfolio Committee for the invitation to present its comments on the Geosciences Amendment Bill

For purposes of clarity, allow me to confirm the mandate of the NHBRC as per the Housing consumers protection measures Act (act 95 of 1998 – as amended)

The National Home Builders Registration Council (NHBRC) was established in terms of the Housing Consumers Protection Measures Act (Act No. 95 of 1998 - as amended). The NHBRC was primarily established to protect the interests of housing consumers and to regulate the home building industry.

Before the commencement of the Housing Consumers Protection Measures Act, a National Home Builders Registration Council (Pty) Ltd was established as a Section 21, non-profit making company. Shortly hereafter, a second Section 21company was established to manage the fund that needed to pay for remedial work. The NHBRC key objective was to promote the common interests of persons occupied in the business or profession of homebuilding, through the regulation of the homebuilding industry. These Section 21 Companies placed little emphasis on the housing consumer, while the Act was explicit in its protection of housing consumers.

Guided by this Act, on 26 March 1999 a statutory council was formed in accordance with the provisions of the Housing Consumers Protection Measures Act, 1998 (Act No. 95 of 1998) as amended. The two former Section 21 companies were consequently dissolved on the said date, with all their assets and liabilities transferred to the statutory council.

The NHBRC has delivered valuable services to the South African home building industry since 01 December 1999, commencing with the statutory requirement for registration of all home builders, as well as compulsory enrolling all residential housing units to be constructed. This by implication ties registered home builders to a strict code of conduct firstly, and secondly compliance with prescribed technical structural requirements that have to be met to ensure structural integrity of the residential unit.
Why then the importance of the Council for Geosciences to NHBRC?
Right from the onset, and before the establishment of the legislation that entrenched NHBRC as a statutory body, the expertise residing in the Council for Geosciences was recognized. Also the independence of the COUNCIL FOR GEOSCIENCES, and its ability to serve the needs of the built environment, and specifically the homebuilding industry objectively, was considered paramount to NHBRC in delivering on its mandate.
The following actions are documented in the NHBRC Home Building Manuals, and which by Section 12 of the Housing Consumer Protection measures Act prescribes the technical requirements to be met by both engineers and home builders.

“The Home Builder shall appoint a Competent Person to investigate any proposed townships or existing township areas which are underlain by dolomites/limestones. The Competent Person shall prepare a clearly motivated report in which the township stability is zoned in terms of Part 1, Section 2, Table 8 in accordance with prevailing professional practice. The report must detail any precautionary measures which are required to reduce the risk of sinkhole formation / subsidence and any restrictions on land usage, layout, erf sizes, density, services, etc. The report shall be submitted to the Council for Geosciences for their confirmation that the investigations conducted on the stability of dolomites/limestones and referred to in the report are, in their opinion, consistent with sound professional practice and that the investigations meet all legal requirements pertaining to such stability investigations.”
The NHBRC believe that the COUNCIL FOR GEOSCIENCES is competent and should be efficiently mandated to provide the following services to the built environment at large:

· Set and review standards for the industry in terms of infrastructure and 


development projects in areas identified as underlain by hazardous 


conditions
· Ensure compliance with standards, particularly in regards to SANS 1936

· To review and comment on reports in context of SANS 1936

· To review development lay-outs in terms of SANS1936

· To ensure appropriate civil infrastructure and service design in relation to 


risk.

· To remain impartial and to undertake research

· To serve as an archive for soil data

· To make soil data available to the industry
· To do pre-feasibility studies and mapping for strategic master planning
The above thus accepted as the NHBRC position with regards to consumer protection, we offer the following comments on the proposed Bill;
Refer: “MEMORANDUM ON THE OBJECT OF THE GEOSCIENCES AMENDMENT BILL”
Section 2 -Objects of Bill:

NHBRC support the reference to the Council for Geosciences as a mandatory national advisory authority. In the Amendment Bill, however the wording is not repeated, and it may therefore not be seen as a mandatory requirement, to have development proposals in areas identified with geohazards submitted to COUNCIL FOR GEOSCIENCES for review and comments. This will negate the provisions captured specifically within the NHBRC technical requirements to ensure safe and durable tenure solutions especially in the subsidy sector.
Also, it was noted that the previous notation referring to only infrastructural development are used in both the “Objects of Bill,” section 2 and “Summary of Bill” section 3. This reference was changed and is reflected correctly in the Amendment Bill to read Infrastructure and development. (please ensure that that this is correctly reflected throughout the Bill)
Refer: “GEOSCIENCES AMENDMENT BILL”

Section 2(c) – Objects of Council

COUNCIL FOR GEOSCIENCES is referred to as a “national advisory authority”. NHBRC believe that the word “mandatory” should be included as per above. This will ensure that all developments in areas identified as complying with the geohazard definition be submitted for review and comments.
Section 3(b) – Management Board
No provision was made for any representation from the Department of Human Settlements, or the NHBRC. We believe this may be an oversight and that provision should be made for at least representation from NHBRC who by virtue of its mandate is operating as a regulating authority in residential development, and more specifically subsidy housing delivery nationally.

Section 4 (5)(1)(eA) – Functions of Council

We applaud the intention of COUNCIL FOR GEOSCIENCES to review all geotechnical reports in respect of geohazards nationally. Having said this, we also need to caution that this provision will demand extensive capacity to be created by COUNCIL FOR GEOSCIENCES. In the absence of capacity, this provision may create an untenable bottleneck and delay for all infrastructure and development projects nationally.

Section 4 (5)(1)(g) – Functions of Council

This provision is problematic, especially where COUNCIL FOR GEOSCIENCES may be called upon to do investigations, and then to review and provided comments on same. This will create a “judge and jury” scenario, and which will not be accepted in the built environment. Also, this will expose the COUNCIL FOR GEOSCIENCES to possible charges of negligence and therefore appropriate PI Insurance will need to be put in place. COUNCIL FOR GEOSCIENCES will also effectively compete with other professionals

We would propose that COUNCIL FOR GEOSCIENCES concentrate on pre-feasibly investigations for strategic planning, and mapping of same, rather than involving themselves in detailed PHASE 1, and PHASE 2 investigations, and which has the potential causing an industry outcry.

Section 4 (5)(2)(f) – Functions of Council

Again here the word “mandatory” should be added to enforce the COUNCIL FOR GEOSCIENCES function as a national mandatory advisory authority.
Section 5(b)(3) – Functions of Council

All geotechnical reports, cannot be reviewed and be commented on by COUNCIL FOR GEOSCIENCES (refer Section 4 (5)(1)(eA) – Functions of Council above). A similar description and only demanding review and comments on areas to be developed in identified geohazard conditions should be applicable.

In conclusion, NHBRC need to confirm its gratitude to the Council of Geosciences for their tireless support and review of reports on housing developments that was submitted for enrolment with the Warranty Scheme, and which was to be undertaken in specifically dolomitic sensitive areas. 
As mentioned in her budget vote speech; The Honorable Minister, Susan Shabangu; confirmed that the history of house and infrastructure failures in Khutsong on the West Rand, and Merafong and Kathlehong may never be repeated. NHBRC is committed to ensure that this is attained, and need the support of both COUNCIL FOR GEOSCIENCES and the built environment to fulfill this undertaking.

Fred Wagenaar
Dip Arch(Wits)MSACAP Dip PM(NU)MIPM Dip BusMan(NU) 
NHBRC

