PORTFOLIO COMMITTEE AMENDMENTS TO THE SOUTH AFRICAN POSTBANK BILL, 2009

ARRANGEMENT OF SECTIONS

1. On page 2, in line 26, to omit "and removal".

2. On page 3, in line 15, after "Regulations", to insert "and policy".

CLAUSE 1

1. On page 3, ih~line-28', to omit "otherwise".

2. On page 3, ih~line-28, after "indicates", to insert:

any word or expression to which a meaning has been ascribed in section 1 of the Public Finance Management Act, bears the meaning so ascribed, and

3. On page 3, after line 43, to insert the following definition:

"Registrar of Banks" means the Registrar of Banks designated as such under section 4 of the Banks Act;

4. On page 3, in line 45, to omit the definition of "the business of a bank".

CLAUSE 2

1. On page 4, in line 4, to omit "the business of a bank", and to substitute "banking business".

2. On page 4, in line 7, to omit "and".

3. On page 4, from line 8, to omit paragraph (c) and to substitute:

(c) expanding the range of banking services and developing into a bank of first choice, in particular to the rural and lower income markets as well as communities that have little or no access to commercial banking services or facilities;

(d) promoting universal and affordable access to banking services; and

(e) ensuring that the rates and charges of the Company must take into consideration the needs of the people in the lower income market.

CLAUSE 4

1. Clause rejected.'

N.EW CLAUSE

1. That the following be a new clause to follow clause 3.

Registration as Bank

4. (1) Notwithstanding section 15 of the Banks Act or a corresponding provision in any other applicable legislation in terms of which the Company must register and carry on its operations, the Company must be regarded as having been authorised to form a company in terms of the Companies Act.

(2) The Company must, with the concurrence of the Minister and the Minister of Finance, be registered in terms of applicable legislation as an institution to conduct banking business after it has satisfied the requirements for registration in terms of such legislation.

(3) Notwithstanding section 43 of the Banks Act or a corresponding provision in any other applicable legislation in terms of which the Company must register and carry on its operations, the Post Office is not required to register as a controlling company of the Company, and the appointment of the Board of the Post Office is not subject to the approval of the Registrar of Banks.

 CLAUSE. 7

1. On page 5, in line 7, to omit "Schedule 1" and to substitute "compliance with the Labour Relations Act, 1995 (Act No. 66 of 1995)".

CLAUSE 9

1. On page 5, after line 37, to add the following subsection:

(3) The Company must comply with policy determined by the Minister in terms of section 25(2).

CLAUSE 12

1. On page 6, in line 9, to omit subsection (1) and to substitute:

(1) The Board consists of nine non-executive members and the Managing Director, who is an executive member of the Board.

CLAUSE 14

1. Clause rejected.

NEW CLAUSE

1. That the following be a new clause to follow clause 13:

Appointment of members of Board

14. (1) For the purpose of appointing the non-executive members of the Board, the Minister must':'"

(a) by notice in at least two 'national 'newspapers and in the Gazette, invite interested persons to submit, within the period and in the manner mentioned in the notice, the names of persons fit to be appointed as members of the Board; and

(b) in writing invite the Post Office, acting with the concurrence of the Registrar of Banks, to submit the names of non-executive members of the Board of the Post Office that are, as far as can reasonably be ascertained, fit and proper persons to hold the office of a member of the Board of a banking institution.

(2) The Minister must appoint a nomination committee to make recommendations to the Minister for the appointment of the non- executive members of the Board contemplated in subsection (1)(a).

(3) In establishing a nomination committee, the Minister must ensure that the committee broadly reflects the race and gender composition of the Republic.

(4) The nomination committee, in making a recommendation to the Minister, must consider-

(a) the proven skills, knowledge and experience of a candidate in areas of-

(i) financial management;

(ii) project management;

(iii) governance compliance;

(iv) risk management;

(v) transformation and diversity equity;

(b) the need for representation of historically disadvantaged persons;

(c) generally, whether the persons nominated represent a sufficient spread of qualifications, expertise and experience to ensure the efficient and effective functioning of the Company; and

(d) with the concurrence of the Registrar of Banks, whether the candidate is, as far as can reasonably be ascertained, a fit and proper person to hold the office of a member of the Board of a banking institution.

(5) (a) Nominations of suitable persons as contemplated in subsections (1)(b) or (4) must include at least one and a half times the number of Board members to be appointed.

(b) If a suitable person or the required number of suitable persons are not nominated as contemplated in subsections (1)(b) or

(4), the Minister may, with the concurrence of the Minister of Finance and the Post Office, identify and appoint the required number of further members.

(6) (a) The Minister must, within 30 days after consensus has been reached with the Minister of Finance and the Post Office regarding the appointment of members-

(i) designate two non-executive members of the Board from suitable persons nominated by the Post Office as contemplated in subsection

(1)(b); and

(ii) appoint the other non-executive members of the Board from suitable persons nominated as contemplated in subsection (4).

(b) The Minister must cause the names of the members appointed and the date of commencement of their terms of office to be published by notice in the Gazette.

(7) A non-executive member of the Board-

(a) is appointed according to the terms and 'conditions determined by the Minister;

(b) must be paid from the revenue of the Company such remuneration and allowances as the Minister determines, taking into consideration any prescriptions or guidelines issued by the Minister for the Public Service and Administration and the National Treasury; and

(c) is appointed on a part-time basis.

(8) Any vacancy occurring in the Board must be filled in the same way as the departing member was appointed to the Board.

CLAUSE 15

1. On page 7, from line 31, to omit subsection (2) and to substitute:

(2) Subject to the Promotion of Administrative Justice Act,

2000 (Act No.3 of 2000), the Minister must remove a member of the Board from office if-

(a) the member acted in conflict with this Act;

(b) the member failed to disclose an interest or withdraw from a meeting as required by section 16;

(e) the member neglected to properly perform the functions of his or her office;

(d) the Registrar of Banks has, after complying with applicable legislation providing for the removal of such a board member, informed the Minister that the member is no longer a fit and proper person to hold that appointment, or that it is not in the public interest that such member of the Board continues to hold such appointment; or

(e) the member is absent from three consecutive Board meetings without prior leave of the Chairperson.

CLAUSE 16

1. On page 8, in line 10, to omit "all".

2. On page 8, in line 26, to omit "(1)" and to substitute "(1)(a), (1)(b), (1)(c),

(1)(e)(vii), (1)(e)(viii) or (1)(e)(ix)".

CLAUSE 19

1. On page 9, in line 6, to omit "in consultation with" and to substitute "with the concurrence of'.

CLAUSE 20

1. On page 9, from line 13, to omit paragraph (b) and to substitute:

(b) such persons as the managing director may, with the concurrence of the Board, appoint.

2. On. page 9, from line 16, to omit "after" up to and including "Finance" in line 17.

INSERTION OF HEADING AFTER CLAUSE 20

1. On page ~, after line 17, to insert the following heading:

CHAPTER V

FUNDS AND FINANCIAL ACCOUNTS OF COMPANY

CLAUSE 21

1. On page 9, in line 19, to omit "six" and to substitute "five".

OMISSION OF HEADING

1. On page 9, in lines 25 and 26, to omit the heading.

CLAUSE 25

1. On page 9, in line 42, after "Regulations", to insert "and policy".

2. On page 9, from line 43, to omit the words preceding paragraph (a) and to substitute:

(1) The Minister may, after consultation with the Minister of Finance, make regulations regarding-

3. On page 10, after line 3, to add the following subsection:

(2) The Minister may, after consultation with the Minister of Finance, make policies consistent with the objects of this Act on matters of national policy applicable to the Company.

CLAUSE 26

1. On page 10, in line 7, to omit "incapable of being applied" and to substitute "inapplicable".

2. On page 10, in line 8, to omit "25" and to substitute "27".

CLAUSE 27

1. On page 10, in line 29, to omit "26" and to substitute "28".

CLAUSE 28

1. On page 10, from line 36, to omit "the business of a bank" and to substitute "banking business".

CLAUSE 29

1. On page 10, in line 39, to omit "Schedule 2" and to substitute "Schedule 1".

CLAUSE 30

1. On page 1 0, in line 42, after "Postbank" to insert "Limited".

SCHEDULE 1

1. Schedule 1 rejected.

SCHEDULE 2

1. On page 12, in the first line, to omit "Schedule 2" and to substitute "Schedule

