SUBMISSION BY JOHN CHRISTIE DE JONGH CHAIRPERSON: CAPE CORPS FOUNDATION

DATE: 11 March 2011

SUBMISSION ON THE MILITARY VETERANS BILL [B1 -2011) AS INTRODUCED IN THE NATIONAL ASSEMBLY BY THE MINISTER OF DEFENCE AND MILITARY VETERANS.

SIR.

THANK YOU FOR YOUR INVITATION AND TO RESPOND ON THE MILITARY VETERANS BILL AS PUBLISHED IN THE GOVERNMENT GAZETTE NO 33762 OF NOVEMBER 19 2010.

OUR ORGANISATION, CAPE CORPS AND MILITARY MOVEMENT FOUNDATION (CCMMF) IS A REGISTERED NON PROFIT ORGANISATION (REG No. 080-812-NPO) ESTABLISHED ON JULY 62010 TO PURSUE TO SOCIAL UPLIFTMENT AND WELLBEING OF ALL FORMER MEMBERS AND COMBATANTS WHO SERVED WITHIN THE CAPE CORPS AS WELL AS FORMER SANDF MEMBERS. ONE OF OUR CRUCIAL OBJECTIVES IS TO LIASE WITH ORGANS OF STATE SUCH AS YOURSELF TO PROMOTE A SPIRIT OF DIALOGUE, CO-OPERATION AND SHARED RESPONSIBILITY OF ALL OUR MEMBERS.

WE RECOGNISE THE SACRIFICES MADE BY MILITARY VETERANS AND THEIR FAMILIES IN THE SERVICE OF OUR BELOVED COUNTRY AND THEIR ROLE IN THE DEMOCRATISATION OF THE REPUBLIC OF SOUTH-AFRICA.

CURRENTL Y, OUR MEMBERSHIP TOTALS IN EXCESS OF 25000 MEMBERS AND GROWING DAILY, AND ARE REPRESENTED IN ALL NINE PROVINCES OF SOUTH-AFRICA.

THE CAPE CORPS MOVEMENT WISHES TO MAKE A MEANINGFUL CONTRIBUTION TO THIS PROCESS AND WISHES TO ADRESS THE FOLLOWING:

a). THE OMMISSION OF A CLOSING DATE TO FINALISE THIS PROCESS AND THE ACT.

b). A REASONABLE AND A COMPREHENSIVE TIME FRAME FOR SUBMISSION OF ALL CONCERNED WITH REGARDS TO THE ADVISORY COUNCIL, A NEEDS ASSESSMENT AND BENEFITS RELATING TO MILITARY VETERANS.

c). METHODS OF COMMUNICATION IN LESS POPULATED AREAS AND RURAL AREAS TO FORMER MILITARY VETERANS.

d) SUBMISSIONS, DIALOGUE AND PROPOSAL TO BENEFITS RELATING TO MILITARY VETERANS AS PER SECTION 5 OF THE BILL.

e) SUBMISSIONS, DIALOGE ON BENEFITS RELATING TO MILITARY VETERANS BY DEPENDENTS OF FORMER MILITARY VETERANS.

f) FULL CO-OPERATION OF THOSE RESPONSIBLE WITHIN ALL ORGANS OF STATE THAT WILL BE TASKED FOR THE PAYMENT, OR PROVISIONING OF BENEFITS TO THE MILITARY VETERANS OR MILITARY VETERANS OR THEIR DEPENDANTS.

g) APPOINTMENT OF MEMBERS AND COMPOSITION OF ADVISORY COUNCIL.

WE ARE AWARE OF THE EXTENSIVE FINANCIAL IMPLICATIONS AND THE LOGISTICAL DIFFICULTIES THAT WILL ARISE FROM THIS BILL AND WISHES TO EXTEND OUR HEARTFELT CONGRATULATIONS TO THE MINISTER OF DEFENSE, THE DEPARTMENT OF DEFENSE, THE FINANCE DEPARTMENT AND VARIOUS OTHER ORGANS OF THE STATE.

IN CONCLUSION, OUR OFFICES ARE DAILY BESIEGED BY FORMER MILITARY VETERANS FROM THE CAPE CORPS, SADF AND THEIR DEPENDENTS SINCE THIS BILL WAS PUBLISHED.

IN TERMS OF CLAUSE 29 OF THIS BILL, WE CALL ON THE PRESIDENT AS COMMANDER-IN-CHIEF OF THE SANDF, AND THE PATRON-IN-CHIEF OF ALL MILITARY VETERANS TO DETERMINE THE DATE OF COMMENCEMENT.

THANK YOU FOR THIS OPPURTUNITY TO HAVE CONTRIBUTED AND TO HAVE PARTICIPATED ON THE DISCUSSION ON THE MILITARY VETERANS BILL.

JOHN CHRISTIE DE JONGH CHAIRPERSON: CAPE CORPS FOUNDATION DATE: 11 March 2011

WE WISH TO MAKE AN ORAL PRESENTATION, WHEN INVITED.

