
Strategiese Plan
2020/21 - 2024/25

1

Departement van

Kultuursake en Sport

Strategiese Plan

vir die

boekjare

2020/21 – 2024/25

Wes-Kaap

Voorgelê op

10 Maart 2020

 2

INHOUD

VERKLARING DEUR UITVOERENDE OWERHEID 3

VERKLARING DEUR REKENPLIGTIGE BEAMPTE 5

AMPTELIKE AFTEKENING 6

AKRONIEME 7

DEEL A: ONS MANDAAT 9

1. Konstitusionele mandaat 9

2. Wetgewende en beleidsmandate 11

2.1. Wetgewende mandate 11

2.2. Beleidsmandate 15

3. Institusionele beleide en strategieë oor die vyfjaar-beplanningstydperk 32

3.1. Institusionele benaderings 32

3.2. Beplande beleid- en strategiese inisiatiewe 36

4. Tersaaklike hofuitsprake 36

DEEL B: ONS STRATEGIESE FOKUS 39

5. Visie 39

6. Missie 39

7. Waardes 39

8. Omstandigheidsontleding 39

8.1. Ontleding van die eksterne omgewing 39

8.2. Ontleding van die interne omgewing 43

DEEL C: MEET VAN ONS PRESTASIE 47

9. Institusionele prestasie-inligting 47

9.1. Meting van impak 47

9.2. Meet van uitkomste 47

9.3. Verduideliking van die beplande prestasie oor die vyfjaar-beplanningstydperk 47

10. Deurslaggewende risiko's 49

11. Openbare entiteite 49

DEEL D: BESKRYWING VAN TEGNIESE AANWYSERS 51

 3

VERKLARING DEUR UITVOERENDE OWERHEID

Aangesien die Wes-Kaapse Regering daarop fokus om op ŉ innoverende wyse veiligheid te

verhoog en geleenthede vir maatskaplike insluiting te skep, bly die Departement van

Kultuursake en Sport steeds daartoe verbind om by te dra tot die skep van ŉ provinsie waarin

almal wat dit as hul tuiste beskou ŉ gesonder leefstyl in veiliger omgewings kan navolg en

beter voorbereid is op die ekonomie van die toekoms. Betrokkenheid by kuns en kultuur help

om mense se kreatiewe denke te ontwikkel, kreatiewe probleemoplossing aan te leer en om

op ŉ doeltreffende wyse te kommunikeer en hulself uit te druk. Vir beide volwassenes en

kinders verbeter hierdie vaardighede intellektuele vermoëns en welstand wat tot groter sukses

in alledaagse bedrywighede lei. In geheel beskou, verteenwoordig hierdie individuele-vlak

voordele verbeterings aan die doeltreffendheid en aanpasbaarheid van die provinsie se

werksmag, met positiewe impakte op produktiwiteit, om nie eens te praat van beter

gesondheidsuitkomste oor die langer termyn en ŉ afname in misdaad te praat nie.

Die departement het dus ŉ sleutelrol in die provinsiale strategiese plan en die visie-

geïnspireerde prioriteite (VIP's), veral rondom VIP1: veilige en inklusiewe gemeenskappe en

VIP3: bemagtiging van mense.

Gegewe ons beperkte jaarlikse begrotings, het ons investering in die jeug geprioritiseer deur

die provinsiale jeugdiensprogram te lei en op kwesbare jeugdiges te fokus. As deel van die

verbintenis tot die jeug sal ons sinvolle werkplekervaring vir die jeug, tussen die ouderdom 18

tot 25 jaar, skep as ŉ eerste stap tot werk of studies. Ons gaan ook die getal jeugdiges wat

ondersteuning nodig het, verminder deur op kwesbare leerders te fokus en hulle by naskoolse

programme te betrek ten einde hulle risikoprofiel te verlaag. Ons gaan die UOWP-

werkplasings en opleidingsprogram in die kunste en kultuur uitbrei omdat dit help om die

vaardige arbeidsinsette verskaf wat die Wes-Kaapse skeppende bedrywe nodig het om te

floreer.

Voorts gaan ons ook fokus op die verhoging van toegang tot en deelname aan kultuursake

en sport; die uitbouing van platforms waar talent ten toon gestel kan word en die smee van

nuwe, innoverende vennootskappe met ander mense sodat meer fantastiese geleenthede

verwerklik kan word. Al hierdie programme skep weë tot werk, studies en leierskap vir ons jeug

en gemeenskappe, en hulle dien ook as inkubators vir skeppende talente deur aan mense

wat aan die begin van hulle skeppende loopbane staan geleenthede te bied om hul

skeppings ten toon te stel of uitvoerende kunste te beoefen onderwyl hulle aan die beste

bestaande talent blootgestel word. Ter ondersteuning van hierdie werk gaan ons ons

organisasiekultuur, befondsingsbeleide en transformasieprogramme opnuut in oënskou neem

sodat die impak op ons burgers gemaksimeer kan word.

Elke persoon, jonk of oud, gedy as hulle voel dat hulle behoort. Die middelpunt van die

Departement van Kultuursake en Sport se bedrywighede is om positiewe ruimtes en

programme te skep as alternatiewe vir die negatiewe omstandighede en onveilige plekke

oral in die provinsie.

Die kunste, sport, ontspanning en kultuursake leer mense hoe om te dink, nie wat om te dink

nie. Die werk van die Departement van Kultuursake is ŉ allerbelangrike vertakking van die

regering. Benewens fisieke aktiwiteit, is die departement se werk daarop gerig om die diverse

gemeenskap in wie se diens ons staan se denke só toe te rus dat hulle konstruktief bemagtig

 4

word en by magte is om die geleenthede wat regtens tot hulle beskikking is, met albei hande

aan te gryp.

Ondanks die beperkinge wat aan die finansiële opset toe te skryf is, is ek daarvan oortuig dat

hierdie departement steeds aan sy mandaat sal voldoen, naamlik om met sorgsaamheid,

bevoegdheid, verantwoordbaarheid, integriteit, innovering en responsiwiteit na die mense

van die Wes-Kaap om te sien.

Onder die visionêre leierskap van Premier Alan Winde is die Wes-Kaapse Regering vas oortuig

dat vernuwing deurgaans geprioritiseer moet word. Ek sien daarna uit om, deurentyd

gedagtig aan die mense in wie se diens ons staan, saam nuwe idees te verken sodat ons die

regte ding op ŉ bevoegde wyse en met integriteit kan doen.

ANROUX MARAIS, LPP

UITVOERENDE GESAG VAN KULTUURSAKE EN SPORT

FEBRUARIE 2020

 5

VERKLARING DEUR REKENPLIGTIGE BEAMPTE

In die loop van die tydperk 2020 – 2025 is die departement van voorneme om voort te bou

op die suksesse en die lesse wat hy uit die afgelope paar jaar se beplanningsiklus geleer het.

Soos blyk uit die tydperk 2014-2019 se resultate, het die departement aansienlike vordering

getoon met die bereiking van sy visie van ŉ maatskaplik inklusiewe, kreatiewe, aktiewe en

verbonde Wes-Kaap deur konsekwent beplande prestasieteikens te behaal in ŉ klimaat wat

deur goeie bestuursoorsig onderskraag word.

Derhalwe gaan die departement sekere elemente, soos vervat in die nasionale

mediumtermyn-strategiese raamwerk vir 2019-2024 en die provinsiale strategiese plan

gedateer 2019-2024, implementeer met ŉ fokus op die visie-geïnspireerde prioriteite

"Bemagtiging van mense" en "Veilige en gehegte gemeenskappe".

Maatskaplike samehorigheid is dié enkele element wat gemeenskappe saamsnoer.

Derhalwe wentel die werk wat deur die departement in die komende jare verrig gaan word,

rondom hierdie konsep en sal dit as grondslag dien vir alle werk wat verrig word. In die

besonder gaan die departement hierdie konsep bevorder deur middel van:

 Aktiwiteite wat ŉ samehorigheidsgevoel skep (bv. bevordering van kulturele tradisies,

spandeelname en ŉ gemeenskaplike doelwit – hierby ingesluit is padvinders,

leeskringe, jeugkafees en navorsing oor argiewe of erfenis)

 Aktiwiteite wat ŉ sin van deelname skep (bv. sport en ontspanning, kuns, naskoolse

programme)

 Aktiwiteite wat ŉ sin van vertroue wek (bv. goeie bestuurstoesig, skoon administrasie,

behaling van doelwitte se voorafbepaalde teikens, burgerverslae, jaarlikse

verslagdoening, kommunikasie en vergaderings met kliënte)

In die tydperk wat deur die 2020-2025 strategiese plan gedek word, gaan die departement

dus aanhou om daarna te streef om toestande te skep wat dit vir individue en

gemeenskappe moontlik maak om toegang te hê tot geleenthede vir deelname aan die

samelewing, gegrond op goeie bestuurstoesig wat verbeterde dienslewering en die

implementering van programme in die hand werk.

Danksy die bewese toewyding van ons personeel en die ondersteuning van ons minister, sal

ons in staat sal wees om ŉ balans te vind sodat dienste op ŉ innoverende wyse gelewer kan

word tot voordeel van die mense van die Wes-Kaap ten spyte van moeilike finansiële

omstandighede.

BRENT WALTERS

REKENPLIGTIGE BEAMPTE: DEPARTEMENT VAN KULTUURSAKE EN SPORT

FEBRUARIE 2020

 6

AMPTELIKE AFTEKENING

Hiermee word gesertifiseer dat hierdie strategiese plan:

 ontwikkel is deur die bestuur van die Departement van Kultuursake en Sport onder

leiding van minister Anroux Marais;

 ag slaan op alle tersaaklike beleide, wetgewing en ander mandate waarvoor die

Departement van Kultuursake en Sport verantwoordelik is; en

 ŉ akkurate weerspieëling is van die impakte, uitkomste en uitsette wat die

Departement van Kultuursake en Sport van voorneme is om in die tydperk 2020-2025

te behaal.

Brenda Rutgers

Bestuurder Program 1 Handtekening

Guy Redman

Bestuurder Program 2 & 3 Handtekening

Jacqueline Boulle

Bestuurder Program 4 Handtekening

Brenda Rutgers

Hoof- Finansiële Beampte Handtekening

Shaun Julie

Direkteur: Strategiese en Bedryfsbestuurondersteuning Handtekening

Brent Walters

Rekenpligtige Beampte Handtekening

Goedgekeur deur:

Anroux Marais

Uitvoerende Gesag Handtekening

 7

AKRONIEME

4IR Vierde industriële revolusie

ABO Algemene begrotingsondersteuningbefondsing

BelCom Beboude omgewing- en landskapkomitee

BID Biblioteek- en inligtingsdienste

BS Buurtskole

DBO Departement van Basiese Onderwys

DEOT Departement van Ekonomiese Ontwikkeling en Toerisme

DKES Departement van Kultuursake en Sport

DKK Nasionale Departement van Kuns en Kultuur

DORA Wet op die Verdeling van Inkomste (jaarliks)

DSKK Nasionale Departement van Sport, Kuns en Kultuur

EWK Erfenis Wes-Kaap

GBBP Gebruikerbatebestuursplan

GOP Geïntegreerde ontwikkelingsplan

HFB Hoof- Finansiële Beampte

IKT Inligting- en kommunikasietegnologie

ING Interaktiewe netwerk vir gemeenskapstoegang

 Inheemse Spele

LPP Lid van die provinsiale parlement

IS

LUR

Inheemse Spele

Lid van die [provinsiale] uitvoerende raad (provinsiale minister)

M&E Monitering en evaluering

MGO-program Program vir massadeelname; geleenthede en toegang; ontwikkeling en groei

MGO-sentrum Sentrum vir massadeelname; geleenthede en toegang; ontwikkeling en groei

MTSR Mediumtermyn- strategiese raamwerk

MTUR Mediumtermyn-uitgaweraamwerk

NAAIRS Nasionale geoutomatiseerde stelsel om argiefinligting op te spoor

NER Nasionale Erfenisraad

NKR Nasionale Kunsteraad

NOP Nasionale ontwikkelingsplan 2030

NRO Nieregeringsorganisasie

NSP Naskoolprogram

NSRP Nasionale sport- en rekreasieplan

OIB Ondernemingsinhoudbestuur

PAJA Wet op die Bevordering van Administratiewe Geregtigheid

PanSAT Pan-Suid-Afrikaanse Taalraad

PAP Provinsiale aksieplan

PK Provinsiale kennisgewing

 8

PSP Provinsiale strategiese plan

PTK Provinsiale taalkomitee van PanSAT

RLCP Konnektiwiteitsprojek vir landelike biblioteke

RWM&E-stelsel Regeringswye monitering- en evalueringstelsel

SAEHA Suid-Afrikaanse Erfenishulpbronagentskap

SASKOK Suid-Afrikaanse Sportkonfederasie en Olimpiese Komitee

SASREA Wet op Veiligheid by Sport- en Ontspanningsgeleenthede

SBD Senior bestuursdienste

SBIBS SITA-biblioteekinligtingbestuurstelsel

SDIP Diensleweringverbeteringsplan

SITA Staat se inligtingstegnologie-agentskap

SRSA Sport en Rekreasie Suid-Afrika

UNESCO Verenigde Nasies se opvoedkundige, wetenskaplike en kulturele organisasie

UOWP Uitgebreide-openbarewerkeprogram

VIP Visie-geïnspireerde prioriteit

VKB Voorsieningskanaalbestuur

WK Wes-Kaap

WKKGN Wes-Kaapse provinsiale komitee vir geografiese name

WKKK Wes-Kaapse Kultuurkommissie

WKR Wes-Kaapse Regering

WKTK Wes-Kaapse Taalkomitee

WNEH Wet op Nasionale Erfenishulpbronne, 1999

WOFB Wet op Openbare Finansiële Bestuur, 1999

WOSA Hele-samelewing-benadering

WVP Werksmagvaardigheidsplan

9

DEEL A: ONS MANDAAT

1. Konstitusionele mandaat

Die Departement van Kultuursake en Sport (DKES) beskou die wetgewende mandaat

waarop sy oorhoofse funksionering gebaseer is as bindend, veral ten opsigte van

doeltreffende, billike en toeganklike dienslewering gegrond op die nasionale regering se

Witskrif oor die Transformasie van Dienslewering in die Staatsdiens, die Batho Pele-inisiatief. Die

DKES funksioneer binne die wetgewende en beleidsmandate wat in die volgende tabelle

uiteengesit word:

Artikel Beskrywing

Grondwet van die Republiek van Suid-Afrika, 1996

Artikel 6(3), (4) en (5): Taal Die Wes-Kaapse Regering (WKR) moet by wyse van wetgewende en ander

maatreëls sy gebruik van amptelike tale reguleer en moniteer. Alle amptelike tale

moet gelyke aansien geniet en moet billik behandel word. DKES werk saam met

die Pan-Suid-Afrikaanse Taalraad daaraan om toestande vir die ontwikkeling en

gebruik van die Khoi-, Nama- en San-taal sowel as Suid-Afrikaanse Gebaretaal te

bevorder en te skep. Die Wes-Kaapse Taalkomitee (WKTK) in samehang met DKES,

is daarvoor verantwoordelik om die implementering van die Wes-Kaapse

Taalbeleid, soos aanvaar in 2001, te moniteer en te evalueer en moet minstens een

keer per jaar aan die Wes-Kaapse provinsiale parlement oor hierdie mandaat

verslag doen. Die WKTK staan onder toesig van die DKES wat administratiewe en

finansiële ondersteuning aan die komitee verleen.

Artikel 30: Taal en kultuur Die DKES fasiliteer geleenthede vir die mense van die Wes-Kaap om hul taal- en

kultuurregte uit te oefen deur die programme en projekte wat dit aanbied en

ondersteun.

Artikel 31: Kultuur-,

godsdiens- en

taalgemeenskappe

Die DKES moet verseker dat sy programme en projekte die kultuur- en taaldiversiteit

van die Wes-Kaapse bevolking respekteer.

Artikel 41: Beginsels van

samewerkende regering en

tussenregeringsverhoudinge

Die DKES werk saam met alle regeringsfere. Ingevolge sy spesifieke mandate werk

die DKES ten nouste saam met die nasionale departement van kuns en kultuur

(DKK) en Sport en Rekreasie Suid-Afrika (SRSA, die nasionale departement

verantwoordelik vir sport en ontspanning), nasionale en provinsiale openbare

entiteite, en munisipaliteite in die Wes-Kaap.

Artikel 156(4): Toekenning

van magte

Die DKES moet by wyse van ’n ooreenkoms en behoudens enige voorwaardes aan

’n munisipaliteit die administrasie opdra van ŉ aangeleentheid wat in Deel A van

Bylae 4 of Deel A van Bylae 5 vermeld word en wat noodsaaklikerwys op plaaslike

regering betrekking het, indien—

 daardie aangeleentheid die doeltreffendste plaaslik geadministreer sou kon

word; en

 die munisipaliteit die vermoë het om dit te administreer.

Die DKES fasiliteer die lewering van openbarebiblioteekdienste, wat plaaslike

regering as ’n onbefondsde mandaat beskou. Hierdie dienste word in

samewerking met die nasionale tesourie en die nasionale departement van kuns

en kultuur gelewer deur middel van die voorwaardelike toelae vir

gemeenskapsbiblioteke, en met verdere ondersteuning van die provinsiale tesourie

se munisipale vervangingsbefondsing.

Bylae 4: Funksionele

gebiede van konkurrente

nasionale en provinsiale

wetgewende bevoegdheid

Kultuuraangeleenthede

 Die DKES werk ten nouste saam met die DKK en verwante staatsorgane

sover dit konkurrente kuns-, kultuur- en erfenisaangeleenthede aangaan.

Taalbeleid en die regulering van amptelike tale in die mate waartoe die bepalings

van artikel 6 van die Grondwet uitdruklik wetgewende bevoegdheid aan die Wes-

Kaapse provinsiale wetgewer verleen:

 Die DKES werk ten nouste saam met die DKK en verwante staatsorgane

rakende taalbeleidaangeleenthede.

10

Artikel Beskrywing

Bylae 5: Funksionele areas

van eksklusiewe provinsiale

wetgewende bevoegdheid

Argiewe buiten nasionale argiewe:

 Die DKES het ’n mandaat om provinsiale wetgewing rakende argiewe,

buiten nasionale argiewe, te formuleer en om die implementering daarvan

te bestuur. Die departement is verantwoordelik vir die Wes-Kaapse Argief- en

Rekorddiens.

Biblioteke buiten nasionale biblioteke:

 Die DKES het ’n mandaat om provinsiale wetgewing rakende biblioteke,

buiten nasionale biblioteke, te formuleer en om die implementering daarvan

te bestuur. Die departement is verantwoordelik vir die lewering van die Wes-

Kaapse Biblioteekdiens en om ten nouste saam te werk met plaaslike

owerhede om ’n openbarebiblioteek- en inligtingsdiens te lewer.

Museums buiten nasionale museums:

 Die DKES het ’n mandaat om provinsiale wetgewing rakende museums,

buiten nasionale museums, te formuleer en om die implementering daarvan

te bestuur. Die departement is verantwoordelik vir die lewering van die

provinsiale museumdiens, om ten nouste saam te werk met geaffilieerde

museums en om hierdie museums te ondersteun.

Provinsiale kultuuraangeleenthede (met inbegrip van erfenishulpbronbestuur en

geografiese name):

 Die DKES voorsien Erfenis Wes-Kaap (EWK) – die provinsiale

erfenishulpbronowerheid wat ingevolge die Wet op Nasionale

Erfenishulpbronne, 1999 (WNEH) aangestel is – van personeel en ander

gedeelde finansiële en administratiewe ondersteuning om sy regsmandaat

uit te voer en te administreer. Die LUR (lid van die [provinsiale] uitvoerende

raad) stel die raad van EWK aan en is die aangewese erfenisappèlowerheid

vir die Wes-Kaap.

 Die DKES verskaf professionele en ander ondersteuning aan die Wes-Kaapse

provinsiale komitee vir geografiese name (WKKGN) om openbare deelname

in verband met die standaardisering van en veranderinge aan geografiese

name te fasiliteer. Wanneer konsultasie afgehandel is, maak die provinsiale

komitee aanbevelings aan die Raad vir Suid-Afrikaanse Geografiese Name.

Sport:

 Die DKES het ’n mandaat om te help met die skep van ’n bemagtigende

omgewing vir provinsiale sport- en ontspanningsaktiwiteite.

Artikel 195: Basiese waardes

en beginsels wat openbare

administrasie beheers

DKES-amptenare moet die bepalings van artikel 195 nakom, wat ŉ beskrywing gee

van die demokratiese waardes en beginsels wat openbare administrasie beheers.

Artikel 195(1)(b) vereis die bevordering van die doeltreffende, ekonomiese en

doelmatige gebruik van hulpbronne. Dit impliseer dat programme wat in die

openbare sektor onderneem word, die maksimum voordele teen die laagste

moontlike koste moet oplewer.

Artikels 92 en 133 Artikel 92 bepaal dat lede van die kabinet gesamentlik en afsonderlik teenoor die

parlement aanspreeklik is vir die uitoefening van hul bevoegdhede en die

verrigting van hul funksies, en dat hulle die parlement van volledige en gereelde

verslae oor aangeleenthede onder hul beheer moet voorsien.

Artikel 133 bepaal dat LUR’e van ’n provinsie gesamentlik en afsonderlik teenoor

die provinsiale wetgewer aanspreeklik is vir die uitoefening van hul bevoegdhede

en die verrigting van hul funksies, en dat hulle die wetgewer van volledige en

gereelde verslae oor aangeleenthede onder hul beheer moet voorsien.

Grondwet van die Wes-Kaap (Wet 1 van 1998)

Artikel 5 Vir die doeleindes van die Wes-Kaapse Regering moet:

 die amptelike tale Afrikaans, Engels en isiXhosa gebruik word; en

 hierdie tale gelyke status geniet.

Die WKR moet sy gebruik van Afrikaans, Engels en isiXhosa deur wetgewende en

ander maatreëls reël en monitor.

Die WKR moet ook praktiese en daadwerklike maatreëls tref om die status en

gebruik van daardie inheemse tale van die mense van Wes-Kaap, waarvan die

status en gebruik histories ingekort is, te verhoog en te bevorder.

Artikel 70 Provinsiale wetgewing moet bepalings neerlê vir die daarstelling en redelike

befondsing, gegewe die provinsie se beskikbare hulpbronne, van ŉ kultuurraad of -

rade vir ŉ gemeenskap of gemeenskappe in die provinsie wat ŉ gemeenskaplike

kultuur- of taalerfenis deel.

Registrasie van en steun vir kultuurrade:

11

Artikel Beskrywing

 Die Wes-Kaapse Kultuurkommissie (WKKK) is belas met die registrasie van en

steun vir geregistreerde kultuurrade. Die WKKK staan onder toesig van die

DKES wat administratiewe en finansiële ondersteuning aan die kommissie

verleen.

Artikel 81 Die Wes-Kaapse Regering moet beleide om die welsyn van die mense van die

provinsie daadwerklik te bevorder en te handhaaf, aanneem en uitvoer, insluitend

beleide wat daarop gemik is om die volgende te bereik:

 die bevordering van respek vir die regte van kultuur-, godsdiens- en

taalgemeenskappe in die Wes-Kaap; en

 die beskerming en bewaring van die natuurhistoriese, kultuurhistoriese,

argeologiese en argitektoniese erfenis van die Wes-Kaap tot voordeel van

huidige en toekomstige geslagte.

Die DKES implementeer spesifieke beleide om hierdie bepalings te ondersteun.

Artikel 82 Die rigtinggewende provinsiale beleidsbeginsels in Hoofstuk 10 (artikel 81) begelei

die Wes-Kaapse Regering in die opstel en toepassing van wette.

2. Wetgewende en beleidsmandate

Die Wet op die Provinsiale Argief- en Rekorddiens van die Wes-Kaap (Wet 3 van 2005) sal

hersien en in ooreenstemming gebring word met die Wet op die Nasionale Argief en

Rekorddiens van Suid-Afrika (Wet 43 van 1996, soos gewysig) en die hersiene witskrif op kuns,

kultuur en erfenis.

2.1. Wetgewende mandate

Nasionale wetgewing Verwysing Beskrywing

Wet op die Bestuur van

Openbare Administrasie,

2014

Wet 11 van

2014

Bevorder die basiese waardes en beginsels wat openbare

administrasie beheer soos na verwys in artikel 195(1) van die

Grondwet; lê bepalings neer vir die verplasing en sekondering van

werknemers in openbare administrasie; reguleer die doen van sake

met die staat; lê bepalings neer vir kapasiteitsontwikkeling en

opleiding; lê bepalings neer vir die daarstelling van die Nasionale

Regeringskool; lê bepalings neer vir die gebruik van inligting- en

kommunikasietegnologie in openbare administrasie; stel die eenheid

vir tegniese hulp met etiek, integriteit en dissipline in openbare

administrasie daar; lê bepalings neer waarvolgens die minister

minimumnorme en -standaarde vir openbare administrasie kan stel;

stel die Kantoor vir Standaarde en Nakoming daar om nakoming van

minimumnorme en -standaarde te verseker; bemagtig die minister

om regulasies neer te lê; en lê bepalings neer vir verwante

aangeleenthede.

Wet op Openbare

Finansiële Bestuur, 1999

Wet 1 van

1999

Die Wet op Openbare Finansiële Bestuur (WOFB):

 reguleer finansiële bestuur in nasionale en provinsiale regerings,

gelyste openbare entiteite, grondwetlike instellings en

provinsiale wetgewers;

 verseker dat alle inkomste, uitgawes, bates en laste van hierdie

instansies doeltreffend en doelmatig bestuur word; en

 omskryf die verantwoordelikhede van mense aan wie die

finansiële bestuur van hierdie liggame opgedra is.

Staatsdienswet, 1994

(soos gewysig deur, inter

alia, die

Staatsdienswysigingswet,

2007)

Proklamasie

103,

Staatskoerant

15791, 3

Junie 1994 en

Wet 30 van

2007

Hierdie wet lê bepalings neer vir die organisasie en administrasie van

die DKES, die regulering van die diensvoorwaardes, ampstermyne,

dissiplinering, aftrede en ontslag van lede van die staatsdiens, en

verwante aangeleenthede.

Wet op die Verdeling Daar is elke Die Wet op die Verdeling van Inkomste (DORA):

12

Nasionale wetgewing Verwysing Beskrywing

van Inkomste (jaarliks) jaar ŉ nuwe

wet.

 lê elke jaar bepalings neer vir die billike verdeling van inkomste,

wat nasionaal ingevorder is, tussen die nasionale, provinsiale

en plaaslike regeringsfere;

 bepaal elke jaar elke provinsie se billike deel van die

provinsiale gedeelte van daardie inkomste; en

 maak elke jaar toekennings aan provinsies, plaaslike regerings

of munisipaliteite uit die nasionale regering se deel van daardie

inkomste, onderhewig aan voorwaardes.

Die DKES ontvang voorwaardelike toelaes van die nasionale regering

en is verantwoordelik vir die bestuur van hierdie fondse.

Wet op die Bevordering

van Toegang tot

Inligting, 2000

Wet 2 van

2000

Hierdie wet bring die reg op toegang tot rekords wat deur die staat,

regeringsinstellings en private liggame gehou word, tot uitvoer. Die

DKES en alle ander openbare en private liggame moet, onder

andere:

 ŉ handleiding saamstel wat aan lede van die publiek

verduidelik hoe om ŉ aansoek om toegang tot inligting wat

deur daardie liggaam gehou word, aanhangig te maak; en

 ŉ inligtingsbeampte aanstel om versoeke om toegang tot

inligting wat deur die liggaam gehou word, te oorweeg.

Bevordering van

Administratiewe

Geregtigheid, 2000

Wet 3 van

2000

Hierdie wet:

 sit die reëls en riglyne uiteen wat deur administrateurs gevolg

moet word wanneer besluite geneem word;

 verwag van administrateurs om mense in te lig oor hulle reg tot

hersiening of appèl en hulle reg om redes te versoek;

 verwag van administrateurs om redes vir hulle besluite te

verstrek; en

 verleen aan lede van die publiek die reg om die besluite van

administrateurs in ŉ hof te bevraagteken.

Wet op Kulturele

Instellings, 1998

(Wet 119 van

1998)

Die DKES moet met nasionaal verklaarde kultuurinstellings skakel en

saamwerk ten opsigte van kuns-, kultuur- en erfenisaangeleenthede.

Wet op Kulturele

Bevordering, 1983

Wet 35 van

1983

Hierdie wetgewing is spesifiek vir die Wes-Kaap en die DKES is

verantwoordelik vir die nakoming van die bepalings van hierdie wet.

Wet op Kulturele

Aangeleenthede

(Volksraad), 1989

Wet 65 van

1989

Hierdie wetgewing is spesifiek vir die Wes-Kaap en die DKES is

verantwoordelik vir die nakoming van die bepalings van hierdie wet.

Wet op die Nasionale

Argiewe en Rekorddiens

van Suid-Afrika, 1996

Wet 43 van

1996

Die DKES is verantwoordelik vir die benoeming van ’n Wes-Kaapse

provinsiale verteenwoordiger om in die Adviesraad van die Nasionale

Argiewe te dien. Die departement is ook verantwoordelik vir

nakoming van die nasionale norme en standaarde wat ingevolge

hierdie wet gestel is.

Wet op die Nasionale

Kunsteraad, 1997

Wet 56 van

1997

Die DKES is verantwoordelik vir die benoeming van ’n Wes-Kaapse

provinsiale verteenwoordiger om in die Nasionale Kunsteraad (NKR)

te dien, vir samewerking en skakeling met die NKR, en vir die

administrasie van NKR-befondsing vir die ontwikkeling van kuns en

kultuur in die Wes-Kaap.

Wet op die Nasionale

Erfenisraad, 1999

Wet 11 van

1999

Die DKES is verantwoordelik vir die nominering van ŉ Wes-Kaapse

provinsiale verteenwoordiger om op die Nasionale Erfenisraad (NER)

te dien, en om saam te werk met en aktiwiteite verwant aan

befondsing en projekte wat deur die NER in die Wes-Kaap uitgevoer

word, te koördineer.

Wet op Nasionale

Erfenishulpbronne, 1999

Wet 25 van

1999

Die DKES verseker nakoming van die WNEH deur toesig te hou oor die

benoeming van ’n Wes-Kaapse provinsiale verteenwoordiger,

verkieslik ’n lid van die raad van Erfenis Wes-Kaap, om in die raad van

die Suid-Afrikaanse Erfenishulpbronagentskap (SAEHA) te dien.

Die DKES verseker ook nakoming van die vereiste dat die LUR

ingevolge die WNEH ’n raad vir EWK aanstel, as die provinsiale

erfenishulpbronowerheid. Die departement is verantwoordelik vir

skakeling en samewerking met SAEHA, EWK en munisipaliteite ten

opsigte van die bestuur van erfenishulpbronne. Die DKES staan die

LUR ook by wanneer appèlle teen besluite van EWK by hom of haar

ingedien word.

13

Nasionale wetgewing Verwysing Beskrywing

Wet op die Pan-Suid-

Afrikaanse Taalraad,

1995

Wet 59 van

1995

Hierdie wet vereis onder andere dat die Pan-Suid-Afrikaanse Taalraad

(PanSAT) ’n provinsiale taalkomitee (PTK) in elke provinsie tot stand

bring. ŉ Wes-Kaapse PanSAT-PTK is in Augustus 2019 tot stand gebring.

Die Wes-Kaapse taalkomitee word deur die Pan-Suid-Afrikaanse

Taalraad erken.

Wet op die Raad vir

Suid-Afrikaanse

Geografiese Name,

1998

Wet 118 van

1998

Die DKES is verantwoordelik vir die nakoming van die bepalings in

hierdie wet om ’n Wes-Kaapse provinsiale verteenwoordiger te

benoem om in die Raad vir Suid-Afrikaanse Geografiese Name te

dien; om navorsing te doen oor geografiese name in die Wes-Kaap;

om standaardisering te verseker; en om, waar nodig, openbare

deelname ten opsigte van voorgestelde veranderinge aan hierdie

name te fasiliteer. Die departement verskaf professionele en ander

ondersteuning aan die Wes-Kaapse provinsiale komitee vir

geografiese name. Wanneer konsultasie afgehandel is, maak die

WKKGN aanbevelings aan die Raad vir Suid-Afrikaanse Geografiese

Name.

Wet op die

Wêrelderfeniskonvensie,

1999

Wet 49 van

1999

Die DKES is verantwoordelik vir die aanstelling van ŉ Wes-Kaapse

provinsiale verteenwoordiger om op die Suid-Afrikaanse

wêrelderfenis-advieskomitee te dien.

Die departement is ook verantwoordelik vir nakoming van die

bepalings van die wet en die Wêrelderfeniskonvensie ten opsigte van

die benoeming van potensiële terreine vir die Suid-Afrikaanse

voorlopige lys van terreine, en vir die benoeming van terreine op die

Suid-Afrikaanse voorlopige lys vir oorweging deur UNESCO se

wêrelderfeniskomitee.

Wet op Nasionale Sport

en Rekreasie, 1998

Wet 110 van

1998

Die wet lê bepalings neer vir die bevordering en ontwikkeling van

sport en ontspanning en die koördinering van betrekkinge tussen

SASKOK (die Suid-Afrikaanse Sportkonfederasie en Olimpiese

Komitee), SRSA, sportfederasies, sportrade en ander agentskappe.

Voorts lê die wet bepalings neer vir maatreëls wat daarop gerig is om

wanbalanse in sport en ontspanning reg te stel; om gelykheid en

demokrasie in sport en ontspanning te bevorder; en om meganismes

vir geskilbeslegting in sport en ontspanning daar te stel.

Provinsiale wetgewing Verwysing Beskrywing

Wes-Kaapse Provinsiale Taalwet,

1998

Wet 13 van

1998 (Wes-

Kaap)

Die Wes-Kaapse Taalkomitee wat deur hierdie wet ingestel

is, moet onder andere:

 die gebruik van Afrikaans, Engels en isiXhosa deur

die Wes-Kaapse Regering monitor;

 aanbevelings aan die LUR en die provinsiale

parlement maak oor voorgestelde of bestaande

wetgewing, praktyke en beleide wat direk of indirek

met taal in die Wes-Kaap te doen het;

 die beginsel van veeltaligheid aktief bevorder;

 die ontwikkeling van voorheen gemarginaliseerde

inheemse tale aktief bevorder;

 die LUR en die Wes-Kaapse Kultuurkommissie oor

taalaangeleenthede in die provinsie adviseer; en

 PanSAT oor taalaangeleenthede in die Wes-Kaap

adviseer.

Die WKKK staan onder toesig van die DKES wat

administratiewe en finansiële ondersteuning aan die

kommissie verleen.

Wes-Kaapse Kultuurkommissie- en

Kultuurradewet, 1998

Wet 14 van

1998 (Wes-

Kaap)

Hierdie wet maak voorsiening vir die Wes-Kaapse

Kultuurkommissie om onder andere oorweging te skenk

aan die registrasie en deregistrasie van kultuurrade wat

gemeenskappe verteenwoordig wat ŉ gemeenskaplike

kultuur- en taalerfenis deel. Die WKKK kan ook

aanbevelings oor die volgende maak:

 die beeldende, uitvoerende en literêre kunste;

 die natuur- en geesteswetenskappe;

14

Provinsiale wetgewing Verwysing Beskrywing

 kultuurgeskiedenis; en

 die kultuurbewustheid en kultuurbetrokkenheid van

die jeug.

Die WKKK staan onder toesig van die DKES wat

administratiewe en finansiële ondersteuning aan die

kommissie verleen.

Wes-Kaapse

Erfenishulpbronbestuursregulasies,

2002

PK 336 van 25

Oktober 2002

Engelse weergawe: Erfenis Wes-Kaap – die provinsiale

erfenishulpbronowerheid wat ingevolge die WNEH ingestel

is – staan onder toesig van die DKES wat administratiewe

en finansiële ondersteuning aan EWK verleen. Die LUR is

daarvoor verantwoordelik om die owerheid daar te stel en

om ŉ raad vir elke opeenvolgende ampstermyn aan te

stel.

Wes-Kaapse

Erfenishulpbronbestuursregulasies,

2003

PK 298 van 29

Augustus 2003

Afrikaanse en isiXhosa-weergawe: Erfenis Wes-Kaap – die

provinsiale erfenishulpbronowerheid wat ingevolge die

WNEH ingestel is – staan onder toesig van die DKES wat

administratiewe en finansiële ondersteuning aan EWK

verleen. Die LUR is daarvoor verantwoordelik om die

owerheid daar te stel en om ŉ raad vir elke

opeenvolgende ampstermyn aan te stel.

Wet op die Provinsiale Argief- en

Rekorddiens van die Wes-Kaap,

2005

Wet 3 van 2005

(Wes-Kaap)

Hierdie wet maak voorsiening vir die provinsiale argief- en

rekorddiens van die Wes-Kaap om openbare en nie-

openbare rekords van blywende waarde vir gebruik deur

die publiek en deur die staat te bewaar; om sodanige

rekords toeganklik te maak; om die gebruik daarvan deur

die publiek te bevorder; en om bepalings neer te lê vir die

behoorlike beheer en versorging van openbare rekords.

Museumordonnansie, 1975 Ordonnansie 8

van 1975

(Kaapprovinsie)

Die DKES is verantwoordelik vir nakoming van die bepalings

van hierdie ordonnansie waar dit van toepassing is op

provinsiale museums in die Wes-Kaap. Nuwe provinsiale

wetgewing in verband met museums word in oorleg met

die betrokke belanghebbendes geformuleer.

Ordonnansie op die Oude Kerk

Volksmuseum Van ’t Land van

Waveren (Tulbagh), 1979

Ordonnansie

11 van 1979

(Kaapprovinsie)

Die DKES is verantwoordelik vir die toepassing en nakoming

van die bepalings van hierdie ordonnansie om die sake

van die Oude Kerk Volksmuseum op Tulbagh te reël.

Ordonnansie op die Provinsiale

Biblioteekdiens, 1981

Ordonnansie

16 van 1981

(Kaapprovinsie)

Die DKES is verantwoordelik vir die uitvoering en nakoming

van die bepalings van hierdie ordonnansie ten opsigte van

provinsiale biblioteke in die Wes-Kaap.

Wet op Veiligheid by Sport- en

Ontspanningsgeleenthede, 2010

(SASREA)

Wet 2 van 2010 Om bepalings neer te lê vir die beveiliging van die fisieke

welstand en veiligheid van mense en eiendom by sport-,

ontspanning-, godsdienstige, kulturele, tentoonstelling-,

organisatoriese of soortgelyke geleenthede wat in

stadions, byeenkomsplekke of langs ŉ roete aangebied

word; om bepalings neer te lê vir die aanspreeklikheid van

rolspelers wat by die geleentheid betrokke is; om bepalings

neer te lê vir die risiko-kategorisering van geleenthede; om

bepalings neer te lê vir sekere verbiedings; om bepalings

neer te lê vir die daarstelling van maatreëls om veiligheid

en sekuriteit by geleenthede te behartig; om bepalings

neer te lê vir die akkreditering van rolspelers by

geleenthede; om bepalings neer te lê vir die uitreiking van

kaartjies vir geleenthede; om bepalings neer te lê vir

toeskouers en voertuie se toegang tot geleenthede; om

bepalings neer te lê vir die uitreik van veiligheidsertifikate

vir beplande of bestaande stadions of byeenkomsplekke;

om bepalings neer te lê vir die inhoud van

veiligheidsertifikate en wysigings aan veiligheidsertifikate;

om bepalings neer te lê vir die aanstelling van inspekteurs

en hul reg tot toegang en inspeksie; om bepalings neer te

15

Provinsiale wetgewing Verwysing Beskrywing

lê vir die ontplooiing van sekuriteitsdienste; om bepalings

neer te lê vir kennisgewings wat toeskouertoegang

verbied; om bepalings neer te lê vir verbodkennisgewings;

om bepalings neer te lê vir die oprigting van ŉ Appèlraad

en vir appèlle; om bepalings neer te lê vir versekering teen

openbare aanspreeklikheid vir geleenthede; om bepalings

neer te lê vir die betaling van gelde; om bepalings neer te

lê vir oortredings en strawwe; en om bepalings neer te lê vir

aangeleenthede wat hiermee verband hou.

Wet op Tradisionele en Khoisan-

leierskap, 2019

Wet 3 van 2019 Die hoofdoelwitte van hierdie wet is:

Om bepalings neer te lê vir die erkenning van Khoisan-

leierskap; om die Wet op die Nasionale Huis van

Tradisionele Leiers, 2009, en die Wet op ŉ Raamwerk vir

Tradisionele Leierskap, 2003, te konsolideer; om werk te

maak van sekere beperkings in die bestaande wetgewing;

en om daaropvolgende wysigings van ander wette tot

uitvoer te bring.

2.2. Beleidsmandate

NASIONALE BELEIDSKONTEKS

Die vernaamste dwarsliggende nasionale planne waaraan die departement van voorneme

is om te voldoen, is die nasionale ontwikkelingsplan en die mediumtermyn- strategiese

raamwerk (MTSR) 2020-2025.

Die Nasionale Ontwikkelingsplan het ten doel om armoede uit te wis en ongelykheid teen

2030 te verminder en bied ŉ breë strategiese raamwerk om belangrike keuses en handelinge

te informeer. Dit sit ŉ samehangende en holistiese benadering tot die aanspreek van

armoede en ongelykheid uiteen gegrond op ses gefokusde, onderlingverwante prioriteite

wat as volg opgesom kan word:

 Om alle Suid-Afrikaners rondom ŉ gemeenskaplike program te verenig ten einde

welvaart en gelykheid te bewerkstellig;

 Om aktiewe burgerskap te bevorder ten einde ontwikkeling, demokrasie en

verantwoordbaarheid te bevorder;

 Om ekonomiese groei, investering en opname in die arbeidsmark te verhaas en te

verhoog;

 Om op mense en die staat se sleutelvermoëns te fokus;

 Om ŉ bekwame en ontwikkeling staat te bou; en

 Om sterk leierskap via die samelewing aan te moedig sodat daar saam daaraan

gewerk kan word om probleme op te los.

Ten opsigte van die vereniging van alle Suid-Afrikaners rondom ŉ gemeenskaplike program,

verklaar die NOP dat "die kunste en kultuur kragtige ruimtes ontsluit vir redevoering oor waar

die samelewing hom bevind en waarheen dit op pad is. As dit doeltreffend bevorder word,

kan die skeppende en kultuurbedrywe ŉ aansienlike bydrae lewer tot die ontwikkeling van

klein ondernemings, werkskepping en stedelike ontwikkeling en hernuwing".

16

Ten opsigte van die fokus op die sleutelvermoëns van mense en die staat, verklaar die NOP

dat "sport ŉ belangrike rol vervul in die bevordering van welstand en maatskaplike kohesie”.

Sport word in die NOP as ŉ dwarsliggende aspek beskou wat bydra tot onderrig, gesondheid

en nasiebou. Visie 2030, soos vervat in die Nasionale Ontwikkelingsplan, verklaar voorts dat

die kunste, kultuur en erfenis geleenthede bied om werk te maak van uitkomste wat

betrekking het op maatskaplike kohesie/inklusie en nasiebou.

In lyn met die Nasionale Ontwikkelingsplan het die regering ŉ mediumtermyn- strategiese

raamwerk (MTSR) ontwerp om beleid en programme oor die vyfjaar-tydperk 2020-2025 te

begelei. Die MTSR bevat sewe prioriteituitkomste:

Prioriteit 1 ŉ Bekwame, etiese en ontwikkelingstaat

Prioriteit 2 Ekonomiese transformasie en werkskepping

Prioriteit 3 Onderwys, vaardighede en gesondheid

Prioriteit 4
Konsolidering van maatskaplike verdienste via basiese dienste wat

betroubaar en van gehalte is

Prioriteit 5 Ruimtelike integrasie, menslike nedersettings en plaaslike regering

Prioriteit 6 maatskaplike samehorigheid en gehegte gemeenskappe

Prioriteit 7 ŉ Beter Afrika en wêreld

Die departement se bydrae tot die bereiking van die sewe nasionale prioriteite is as volg:

MTSR-prioriteit Departementele bydrae

Prioriteit 1: ŉ

Bekwame, etiese

en ontwikkeling-

staat

Sport en ontspanning in die provinsie word deur die nasionale sport- en

rekreasieplan aangedryf en dienste word in vennootskap met die

burgerlike samelewing, sportfederasies, sportrade en munisipaliteite

gelewer.

Ontwikkeling van ŉ diensleweringverbeteringsplan verseker dat die

departement op ŉ program fokus wat geïdentifiseerde dienste versterk

en verbeter.

Prioriteit 2:

Ekonomiese

transformasie en

werkskepping

Die verskaffing van groot geleenthede bevorder sporttoerisme. Die

departement werk saam met sportfederasies in die provinsie wat

toegang tot befondsing vir groot geleenthede verkry.

Die Departement van Kultuursake en Sport is verantwoordelik vir die

provinsiale jeugdiensprogram. Hierdie program is geskoei op die

"YearBeyond"-program. Die "YearBeyond"-program bied elke jaar meer

as 400 geleenthede vir vrywilligers aan ons jeug tesame met

omvattende leierskapopleiding en weë tot emplojering. Tot op hede

het 82% van die kohort vrywilligers hul weg tot emplojering of studies

gebaan, en bykans die helfte werk steeds weekliks as vrywilligers in hul

17

MTSR-prioriteit Departementele bydrae

gemeenskappe.

Die rekreasieprogram, MGO-program en skoolsportprogram bied

indiensnemingsgeleenthede aan baie mense vanuit begunstigde

gemeenskappe.

UOWP-werksgeleenthede in die kultuur- en maatskaplike sektor word

aangebied. Die departement fasiliteer werksgeleenthede en verskeie

kapasiteitsbougeleenthede via programme wat daarop gerig is om

die jeug te help om vaardighede te bekom wat hulle toetrede tot die

arbeidsmark sal vergemaklik.

Ondersteuning en befondsing van kultuurtoerisme via feeste oral in die

provinsie dra by tot werkskepping. Werksgeleenthede word geskep via

kuns- en kultuurontwikkeling en platforms vir tentoonstellings.

Die departement verskaf befondsing vir openbarebiblioteekpersoneel.

Werksgeleenthede word geskep deur die bou en opgradering van

openbare biblioteke.

Prioriteit 3:

Onderwys,

vaardighede en

gesondheid

ŉ Groot gedeelte van die departement se begroting word bestee aan

die verskaffing van biblioteekdienste en die aankoop van

biblioteekmateriaal ter ondersteuning van die verbetering van

geletterdheidsuitkomste. Via YearBeyond verskaf die departement ook

sommige boeke aan hierdie skole.

Die onderwysgaping tussen leerders met en dié sonder hulpbronne kan

toegeskryf word aan hulle gedifferensieerde toegang tot boeke tuis,

gesinsvakansies, die internet, buitemuurse aktiwiteite, blootstelling en

ondersteuning. Die Departement van Kultuursake en Sport help om

hierdie gaping te vernou deur naskoolse programme vir skoolgaande

leerders aan te bied via die MGO-sentrums by 181 skole, die 143

buurtskoolsentrums, die 68 YearBeyond-sentrums en die 30 skole waar

padvindery beoefen word.

Leerderdeelname aan hierdie programme het ŉ positiewe impak op

leerders se skoolbywoning, leerderdissipline en spanwerk, en dit help

ook om leerders se belangstelling tot so ŉ mate te prikkel dat hulle

steeds skool wil bywoon.

Die MGO-sentrums bied leerders blootstelling aan sport wat met

behulp van gestruktureerde kurrikula en lesplanne onderrig word wat

ook op die ontwikkeling van lewensvaardighede fokus. Die buurtsskole

(BS) help om talent in geteikende kodes te identifiseer en te koester.

Die skoolsportprogram fokus op naskoolse aktiwiteite vir skoolgaande

kinders. Die rekreasieprogram fokus op sentrums wat ontspanning- en

sportaktiwiteite bevorder. YearBeyond fokus op en maak werk van die

gaping in geletterdheid- en gesyferheidonderrig, en padvindery in

skole vestig ŉ liefde vir die buitelewe.

18

MTSR-prioriteit Departementele bydrae

Die departement bied werksessies by skole aan om leerders bewus te

maak van argiewe en om hulle aan te moedig om argiefmateriaal as

aanvullende geskiedkundige en genealogiese opvoedkundige

hulpbronne te gebruik.

Die departement bevorder aktiewe ontspanning- en sportaktiwiteite vir

die provinsie. Rekreasie en sport bevorder ŉ etos van lewenslange

aktiwiteit. Die departement se kultuurfasiliteite word benut deur NRO's,

gemeenskapsorganisasies en staatsdepartemente vir kuns- en

kultuuraktiwiteite ter bevordering van maatskaplike inklusie en

welstand, en om die jeug bloot te stel aan ŉ omgewing wat ŉ gesonde

alternatief bied vir die maatskaplike euwels waaronder ons

samelewing gebuk gaan.

Prioriteit 4:

Konsolidering van

maatskaplike

verdienste via

basiese dienste

wat betroubaar en

van gehalte is

Deur sy maatskaplik inklusiewe programme versterk die departement

beleide wat betrekking het op maatskaplike beskerming deur die

maatskaplike kwesbaarheid van vroue, kinders, meisies, gestremdes en

bejaardes via kultuur- en sportprogramme te verminder.

Prioriteit 5:

Ruimtelike

integrasie,

menslike

nedersettings en

plaaslike regering

Die konnektiwiteitsprojek vir plattelandse biblioteke word by

plattelandse openbare biblioteke geïmplementeer en in stand gehou.

Hierdie projek word versterk deur die ontplooiing van breëband- en Wi-

Fi-toegang.

Kleiner biblioteke word gevestig in landelike gebiede met ŉ klein

bevolking sodat toegang tot biblioteekfasiliteite verskaf kan word.

Klubs in landelike gebiede word ondersteun via die

klubontwikkelingsprogram. MGO- en rekreasiesentrums bied sport- en

rekreasiedienste aan landelike gemeenskappe. Landelike MGO-

sentrums bied ook ŉ voedingsprogram aan.

Via sy kuns- en kultuurprogramme, en ondersteunende befondsing,

verseker die departement dat kultuur behoue bly en dat kunste in die

landelike distrikte bevorder word.

Erfenishulpbronbestuur is ŉ integrale deel van die beplanning en

beheer van infrastruktuurontwikkeling. Derhalwe poog die

departement, in vennootskap met munisipaliteite, om te verseker dat

erfenis van meet af aan by stads- en streekbeplanning sowel as by

ontwikkelingsbeplanning geïntegreer word. Dit word grootliks vermag

deur die ondersteuning wat deur die provinsiale

erfenishulpbronowerheid verleen word, welke owerheid

verantwoordelik is vir die bestuur van erfenishulpbronne.

Die verskaffing van sportfasiliteite word met behulp van alle

19

MTSR-prioriteit Departementele bydrae

munisipaliteite en sportfederasies gefasiliteer ten einde

sportontwikkeling in alle gemeenskappe in die provinsie te bespoedig.

Kultuurfasiliteite bied aan gemeenskappe en organisasies fisiese

ruimtes wat gebruik kan word vir aktiwiteite wat met die departement

se mandaat ooreenstem. Voorts stel Erfenis Wes-Kaap meganismes

daar wat dit moontlik maak om omgewings- en

erfenisaangeleenthede ŉ integrale deel van die ruimtelike en

ontwikkelingsbeplanningsproses te maak.

Kultuur is ŉ werktuig wat ingespan kan word om kennis en maatskaplike

waardes oor te dra. Die bevordering en behoud van kuns en kultuur lê

die kulturele volhoubaarheid van gemeenskappe se maatskaplike

onderbou ten grondslag wat insgelyks tot die vestiging van volhoubare

menslike nedersettings bydra.

Die rekordbestuurprogram help staatsinstansies, met inbegrip van

munisipaliteite, om rekords ter bevordering van aanspreeklikheid en

goeie bestuursoorsig te bestuur.

Verskeie GOP-vergaderings met plaaslike owerhede is afdoende

bewys dat die departement daartoe verbind is om ooreenstemming in

GOP's te help bewerkstellig.

Die departement se geaffilieerde museums bied opvoedkundige

programme aan wat die volhoubare gebruik van

omgewingshulpbronne bevorder. Voorts stel Erfenis Wes-Kaap

meganismes daar wat dit moontlik maak om omgewings- en

erfenisaangeleenthede ŉ integrale deel van die ruimtelike en

ontwikkelingsbeplanningsproses te maak.

Prioriteit 6:

Maatskaplike

kohesie en veilige

gemeenskappe

Die departement bevorder die waardes vervat in die Grondwet en

uitgebeeld in nasionale simbole by wyse van uitstallings, openbare

programme, gemeenskapsgesprekke, opvoedkundige programme,

die bestuur van erfenishulpbronne, jeugontwikkeling, sport en rekreasie

en naskoolse programme.

Erfenis Wes-Kaap, ŉ provinsiale openbare entiteit wat ingevolge die

Nasionale Wet op Erfenishulpbronne tot stand gekom het, is daarvoor

verantwoordelik om erfenishulpbronne te identifiseer, te beskerm, te

bewaar, te bevorder en te bestuur wat ŉ weerspieëling en van belang

vir ons gedeelde waardes en identiteit is.

Die Wes-Kaapse provinsiale komitee vir geografiese name moedig

maatskaplike inklusie aan deurdat dié komitee bewustheid skep van

en ondersteuning werf vir die (her)benoemingsproses. Hewige

openbare deelname gaan gepaard met hierdie proses.

Die Wes-Kaapse Kultuurkommissie se oogmerk is om kultuur te

20

MTSR-prioriteit Departementele bydrae

bevorder, te behou en te ontwikkel. Die programme wat deur die

WKKK ondersteun word, het ten doel om kultuurgebruike te bevorder

en te behou en streef daarna om waardering en respek vir die

uiteenlopende kulture binne die Wes-Kaap te kweek.

Deur die verskaffing van redigering-, vertaling- en tolkdienste dra die

departement tot maatskaplike inklusie/kohesie by deurdat

kommunikasie in die drie amptelike tale van die Wes-Kaap sowel as

Suid-Afrikaanse Gebaretaal verbeter word. In samehang met die Wes-

Kaapse Taalkomitee bevorder die departement veeltaligheid sowel as

gemarginaliseerde inheemse tale en Suid-Afrikaanse Gebaretaal via sy

programme om bewustheid te skep en die gebruik van hierdie tale

onder inwoners van die Wes-Kaap te bevorder.

Via sy programme om kuns en kultuur te ontwikkel en te bevorder, bied

die departement geleenthede vir die jeug, vroue, kinders en mense

met gestremdhede vanuit uiteenlopende gemeenskappe om te

ontmoet en artistieke en lewensvaardighede aan te leer. Hierdie

geleenthede vir kwesbare en gemarginaliseerde mense bied platforms

vir sosiale interaksie en dialoog en versterk terselfdertyd maatskaplike

insluiting/die vestiging van gehegte gemeenskappe.

Museums vier verskeie nasionale gedenkdae met uitreikingsaksies en

programme vir die publiek wat maatskaplike insluiting/gehegte

gemeenskappe bevorder. Uitstallings beeld toenemend voorheen

afgeskeepte aspekte van die plaaslike en kollektiewe Suid-Afrikaanse

geskiedenis uit wat verder tot maatskaplike inklusie/kohesie bydra.

Biblioteke dien as gemeenskapkerns wat maatskaplike inklusie

bevorder en ondersteun.

Rekreasie, MGO-programme en skoolsportaktiwiteite wat in verskeie

munisipaliteite plaasvind, ondersteun opbouende sosiale, rekreasie- en

sportinteraksie binne gemeenskappe.

Gemeenskappe word aangemoedig om, ter wille van maatskaplike

inklusiwiteit, tot mondelinge geskiedenis by te dra en om via toegang

tot argiefmateriaal meer van hulle erfenis te wete te kom, en

sodoende word identiteite en maatskaplike inklusiwiteit versterk.

Massadeelname aan sport en rekreasie, en kuns en kultuur, dra by tot

die bou van ŉ gemeenskaplike nasionale identiteit in ŉ diverse,

maatskaplik- koherente samelewing, en die departement ondersteun

dit deur sy inisiatiewe.

Die witskrif oor sport en ontspanning (2012) beklemtoon die belang van

sport in pogings om misdaad te verminder. Die

sportontwikkelingsprogramme sluit ŉ gestruktureerde kurrikulum en

lesplanne in wat ook op die ontwikkeling van lewensvaardighede

21

MTSR-prioriteit Departementele bydrae

fokus.

Die MGO-program sluit ŉ gestruktureerde kurrikulum en lesplanne in

wat ook op die ontwikkeling van lewensvaardighede fokus.

Skoolgaande leerders neem deel aan naskoolse aktiwiteite by

skoolgebaseerde MGO-sentrums en buurtskole. Sodoende word ŉ

veilige ruimte en omgewing geskep vir deelname aan prettige

aktiwiteite, spel, rekreasie, sport, kuns en kultuur sowel as akademiese

aktiwiteite.

Prioriteit 7: ŉ Beter

Afrika en wêreld

Ter ondersteuning van streek- en vastelandintegrasie bevorder die

departement se Afrika-maand-program Afrika-trots en moedig tegelyk

maatskaplike inklusie en die uitwissing van xenofobie aan. Voorts sal

ondersteuning van nasionale federasies die kontinent se deelname

verder verbeter.

Die volgende nasionale beleide en strategieë het ook betrekking op die departement se

beleidsmandaat:

Beleid Beskrywing

Nasionale beleide

Nasionale Witskrif oor Kuns, Kultuur

en Erfenis (1996)

Hierdie dokument verskaf ’n raamwerk vir nasionale en provinsiale beleid oor

kuns-, kultuur-, erfenis-, biblioteek- en argiefdienste.

Nasionale Rekordbestuursbeleid

(Rekordbestuurbeleidshandleiding,

2007)

Hierdie dokument reguleer die spesifieke parameters waarbinne

regeringsliggame moet funksioneer ten opsigte van die bestuur van hul

rekords en die manier waarop die DKES toesig moet hou oor die

rekordbestuur van regeringsliggame in die Wes-Kaap.

Bestuur van Elektroniese Rekords in

Regeringsliggame: Beleid,

beginsels en vereistes (2006)

Hierdie beleid verskaf leiding aan regeringsliggame om hulle te help om te

voldoen aan wetgewende vereistes aangaande elektroniese rekords as ’n

integrale deel van rekordhulpbronbestuur. Die DKES moet voldoen aan die

voorgeskrewe toepaslike nasionale en internasionale standaarde ten

opsigte van rekenaarhardeware, -sagteware en bergingsmedia vir

argiefbewaring.

Verklaring: Nasionale Sport- en

Ontspanningsindaba (2011)

Hierdie verklaring vereis dat die DKES se hoofdoelstellings in ooreenstemming

gebring moet word met die strategiese beweegrede soos vervat in die

verklaring se visie vir sport en ontspanning tot en met 2020.

Nasionale Sport- en

Ontspanningsplan (2012)

Die nasionale sport- en rekreasieplan (NSRP) verskaf ŉ uiteensetting van die

visie vir sport en ontspanning in Suid-Afrika tot en met 2020, met die klem op

ŉ aktiewe en kampioen-ingesteldheid.

Nasionale Witskrif oor Sport en

Ontspanning (2012)

Hierdie beleid beklemtoon die volgende dringende noodsaaklikhede:

 die vlak van deelname aan sport en ontspanning moet verhoog word;

 gegewe botsende prioriteite, moet die profiel van sport meer aandag

geniet;

 die kans op sukses by belangrike sportgeleenthede moet gemaksimeer

word; en

 in ŉ poging om misdaad te verminder, moet sport voorrang geniet.

Beleidsraamwerk vir die

Regeringswye Monitering- en

Evalueringstelsel (2007)

Die oogmerk van die regeringswye monitering- en evalueringstelsel (RWM&E)

is om by te dra tot verbeterde bestuursoorsig en om die doeltreffendheid

van organisasies en instellings in die openbare sektor te verbeter. Hierdie

dokument verskaf die oorkoepelende beleidsraamwerk vir monitering en

evaluering (M&E) in Suid-Afrika. Dit bevorder resultaatgebaseerde bestuur.

Groenskrif oor

Prestasiebestuurmonitering en -

evaluering (2009)

Hierdie dokument is daarop gemik om staatsamptenare en die uitvoerende

gesag in staat te stel om op die bereiking van die uitkoms- en

uitsetmaatstawwe vervat in die mediumtermyn- strategiese raamwerk

22

Beleid Beskrywing

(MTSR) te fokus. Dit het ten doel om goeie departementele en individuele

prestasie op alle vlakke te bevorder.

Riglyne vir Nasionale en Provinsiale

Departemente vir die opstel van ŉ

M&E-raamwerk

Hierdie riglyne lê bepalings neer vir die ontwikkeling van ŉ raamwerk vir

monitering en evaluering in alle staatsinstellings sodat hulle hul vordering kan

meet teen hul gestelde doelwitte en, waar nodig, tot remediërende stappe

kan oorgaan. Hierdie proses noodsaak departemente om ten volle te

begryp wat alle administratiewe datastelsels, administratiewe datastelle en

prestasie-aanwysers behels. Die aanwysers moet aan spesifieke

beleidsopdragte gekoppel word en die stelle aanwysers moet ontleed word

om vas te stel of daar enige verband tussen oorsake en gevolge is.

Uitgebreide-

openbarewerkeprogram (UOWP)

Die riglyne vervat in die UOWP se sakeplanne vir die maatskaplike sektor

(sport en ontspanning) sowel as die omgewings- en kultuursektor

(kultuursake) bied ŉ raamwerk aan die DKES waarvolgens openbare

befondsing vir die vermindering en verligting van werkloosheid gebruik kan

word.

Strategieë Beskrywing

Nasionale strategieë

Biblioteekherkapitalisasieprogram

vir die uitbreiding van

gemeenskapsbiblioteekdienste

Die doel van die program is om die infrastruktuur, fasiliteite en dienste van

stedelike en landelike biblioteke wat hoofsaaklik vir voorheenbenadeelde

gemeenskappe bestem is, te transformeer via ŉ herkapitalisasieprogram op

provinsiale vlak ter ondersteuning van plaaslike regering- en nasionale

inisiatiewe. Die DKES is verantwoordelik vir die suksesvolle implementering en

bestuur van hierdie voorwaardeliketoelaeprojek in die Wes-Kaap.

Mzansi Goue Ekonomie-strategie In samewerking met die nasionale departement van kuns en kultuur en ander

vennote en sleutelrolspelers is die DKES verantwoordelik vir die implementering

van sleutelintervensies in die Wes-Kaap soos uitgestip in hierdie strategie. Die

strategie, wat op die skeppende en kultuurbedrywe fokus, het ten doel om

erkenning te verleen aan die innoverende en kreatiewe aard van die kuns-,

kultuur- en erfenissektor en die rol wat die regering vervul in die daarstelling van

ŉ bemagtigende, ondersteunende omgewing waarbinne hierdie sektor

optimaal kan presteer.

Memorandum van

verstandhouding tussen die

departement van basiese

onderwys en Sport en Rekreasie

Suid-Afrika (2018)

Die departement van basiese onderwys (DBO) en Sport en Rekreasie Suid-

Afrika (SRSA) het ŉ geïntegreerde skoolsportraamwerk onderteken

waarvolgens die partye hulle daartoe verbind om samewerkende programme

op die terrein van skoolsport te implementeer gegrond op wederkerigheid en

wedersydse voordeel. Die partye het hulle ook daartoe verbind dat hulle die

bevordering van kontak en samewerking tussen die erkende sportinstansies

van die onderskeie departemente sal aanmoedig en fasiliteer.

Provinsiale strategieë

Norme en standaarde vir

openbare biblioteke in die Wes-

Kaap

(2018/19)

Norme en standaarde is noodsaaklik om die verskaffing en konstante

ontwikkeling van openbarebiblioteekdienste te verseker ten einde die

Konsepwetsontwerp op Suid-Afrikaanse Openbarebiblioteek- en

Inligtingsdienste en die Manifes vir die Transformasie van Inligtingsdienste

(gedateer 2014) tot uitvoer te bring. Hierdie strategie maak werk van die norme

en standaarde vir biblioteekfunksies, personeel, fasiliteite, internettoegang,

biblioteekversamelings en biblioteek-ure vir openbare biblioteke in die Wes-

Kaap.

IKT-riglyne vir openbare

biblioteke in die Wes-Kaap

(2018/10)

Hierdie riglyne sit die raamwerk uiteen vir bepalings en voorwaardes vir die

gebruik van IKT-dienste, -toerusting en -infrastruktuur in openbare biblioteke

deur die publiek.

Skoolsportriglyn (2013) Hierdie DKES-dokument bied leiding aan belanghebbers vir nakoming van

verskeie skoolsportbeleidsdokumente en die nasionale sport- en rekreasieplan.

23

Strategieë Beskrywing

Wes-Kaapse

Jeugontwikkelingstrategie van

2013

Die Wes-Kaapse jeugontwikkelingstrategie het ten doel om meer

ondersteuning, geleenthede en dienste vir alle jongmense te skep sodat hulle

beter met hul omgewing omgaan en suksesvol oorgaan tot verantwoordelike,

onafhanklike en stabiele volwassenes. Die doel van die strategie is vir die jeug

in die Wes-Kaap om geïnspireerde, opgevoede, verantwoordelike,

onafhanklike en gesonde individue te wees wat teen die ouderdom van 25

jaar produktiewe persoonlike, gesins- en sosiale verhoudings het.

Strategie vir genre-ontwikkeling

(2008)

Hierdie dokument bied ŉ raamwerk vir die ontwikkeling, bevordering en

behoud van kunsvorms in die Wes-Kaap.

Raamwerk vir jaarlikse straatmars

en kompetisie (2012/13)

Verskaf riglyne vir die items en die persentasie wat toegewys moet word vir die

jaarlikse straatmars en kompetisies van die klopse, Kers- en Maleierkore.

Wes-Kaapse raamwerk vir

inisiasie

Hierdie raamwerk bied leiding oor die kulturele praktyke verwant aan inisiasie

aan plaaslike kulturele organisasies, munisipaliteite en ander owerhede.

Wes-Kaapse raamwerk vir

mondelinge geskiedenis

Hierdie raamwerk stip die minimumriglyne en etiese standaarde uit waaraan

voldoen moet word wanneer onderhoude oor mondelinge geskiedenis deur

DKES-personeel en geaffilieerde instansies in die veld uitgevoer word.

Let in hierdie verband ook daarop dat die Nasionale Ontwikkelingsplan en die provinsiale

strategiese plan as volg aansluiting vind by die Verenigde Nasies se sewentien niebindende

globale doelwitte vir volhoubare ontwikkeling:

PROVINSIALE BELEIDSKONTEKS

Provinsiale beleid is geformuleer rondom die volgende visie-geïnspireerde prioriteite (VIP's) en

strategiese temas:

24

Strategiese

prioriteitsarea

Departementele bydrae vir 2020-2025

VIP 1: Veilige en

gehegte

gemeenskappe

 Biblioteke verskaf ŉ veilige plek vir kinders ná skool en vir

gemeenskapslede

 Verskaffing van rekreasie-, sport-, kuns- en kultuurgeleenthede vir

gemeenskappe as deel van ŉ alternatiewe platform om kohesie te skep

 Verseker dat die argief inklusief is en inligting bevat wat ter insae lê van en

toeganklik is vir alle kliënte

 Mense kan leer wie hulle is en meer te wete kom van hulle genealogie en

historiese gebeure om sodoende ŉ gevoel van behorendheid te

bevorder.

 Veilige ruimte, gratis diens en uitgebreide dienste word verskaf.

 Ontwikkelingsprogram vir die kunste bied veiliger en konstruktiewe

aktiwiteite vir die jeug as ŉ alternatief vir destruktiewe gedrag, terwyl

platforms ŉ veilige ruimte skep waaraan die gemeenskap deel kan hê.

 Verskaffing van toegang tot rekords wat die onregte van die verlede en

die miskenning van menseregte aanspreek ten einde heling, geregtigheid

en rekonsiliasie in die hand te werk.

 Die openbare biblioteke bied veilig ruimtes, verskaf ŉ gratis diens en

verlengde diensure

 Betrek gemeenskappe om maatskaplike kohesie en nasiebou te bevorder

 Versterk maatskaplike kohesie deur sport en rekreasie

 Teiken jeugdiges wat in gevaar verkeer ten einde riskante gedrag te

verminder

VIP 2: Groei en

werksgeleenthede

 Werksgeleenthede wat geskep word deur biblioteke te bou en op te

gradeer

 Befondsing van munisipale biblioteekpersoneel

 YearBeyond wat eerste werksgeleenthede vir werklose jeugdiges skep

 Werksgeleenthede via UOWP en die Jong Patriotte-program (befonds

deur DSKK)

 Werksgeleenthede in die skeppende bedrywe: teaterproduksies,

teaterfeeste, geleentheidsbestuurbemanning, handwerkontwikkeling en -

verkope

 Die befondsingsprogram vir kuns en kultuur verskaf ondersteuning vir

gevestigde en intermediêre kunsorganisasies wat werk skep vir en

opleiding bied aan beoefenaars van die kunste. Sport-, erfenis-,

aregeologiese en kultuurtoerisme

 Sportwerksgeleenthede

 Naskoolse program – vernou die geleentheidsgaping

 Die ekonomiese saak vir kultuur:

 Befondsing van openbarebiblioteekpersoneel en die skep van werk deur

die opgradering en bou van nuwe biblioteke

VIP 3: Bemagtiging

van mense

 Biblioteke – bevorder deurentyd ŉ leeskultuur en lewenslange leer

 Verskaf boeke, navorsingsmateriaal en inligting via ons openbare

biblioteke

 Die konnektiwiteitsprojek vir landelike biblioteke verskaf gratis

internettoegang sodat werksaansoeke, aanlynleer, e-Leer-portale,

ensovoorts toeganklik is

 Vennootskappe met departement van onderwys, Nal’ibali en ING-

sentrums

 Geletterheidsprogramme en ander uitreikprogramme by biblioteke

 Biblioteke – ŉ leeskultuur en lewenslange leer

 YearBeyond se geletterdheid- en gesyferdheid-

agterstanduitwissingsprogramme vir graad 3 en 4

 Betrekking van jeugdiges in gevaar by NSP

 Jeugdienste se YearBeyond skep eerste werksgeleenthede vir werkloses in

25

Strategiese

prioriteitsarea

Departementele bydrae vir 2020-2025

die ouderdomsgroep 18 – 25 jaar

 Opvoedkundige programme wat deur argiefdienste vir leerders verskaf

word

 Toegang tot argiefinligting vir navorsers en studente

 Leeskamer in argiewe is toegangklik vir die publiek sodat hulle toegang

tot kennis en vaardighede kan verkry

 Opleiding verskaf aan UOWP-interns

 Verskaf ruimte vir vrywilligers

 Verskaf geleenthede vir indiensopleiding en skaduweewerk

 Kursusse in rekordbestuur en bestuur van elektroniese rekords sowel as vir

lêerafdelingklerke

 Gespesialiseerde opleiding en werksessies word tydens Argiefweek

aangebied

 Verskaffing van opleidingsgeleenthede aan ander belanghebbendes

 Inisiasieprogram

 Die insluiting van tale en kulture bevorder, onder andere, die gebruik van

inheemse tale waarvan die status histories ingekort is.

 Opvoedkundige programme wat deur argiefdienste vir leerders verskaf

word

 Toegang tot argiefinligting vir navorsers en studente

 Leeskamer toegangklik vir die publiek sodat toegang tot kennis en

vaardighede verkry kan word

 Opleiding verskaf aan UOWP-interns

 Verskaf ruimte vir vrywilligers

 Verskaf geleenthede vir indiensopleiding en skaduweewerk

 Kursusse in rekordbestuur en vir lêerafdelingklerke

 Gespesialiseerde opleiding en werksessies word tydens Argiefweek

aangebied

 Verskaffing van opleidingsgeleenthede aan ander belanghebbendes

 MGO- en buurtskoolprogramme

 Verskaffing van kuns- en kultuuraktiwiteite lê die grondslag vir kuns- en

kultuurbeoefenaars

 Artistieke uitdrukking en die kweek van empatie lê die grondslag vir

verdraagsaamheid en aanvaarding en maatskaplike kohesie

 Ondersteuning van kuns- en kultuuraktiwiteite maak dit moontlik om

kulturele identiteite op streeksvlak te ontwikkel sodat daardie identiteite

feeste en geleenthede informeer en tradisionele kunsvorms bewaar

 Blootstelling aan vaardigheidsontwikkeling in die kunste verskaf

geleenthede aan die jeug om lewensvaardighede te ontwikkel en dra by

tot geleenthede in die skeppende bedrywe

 Verskaffing van opleidingsgeleenthede vir opkomende kunstenaars

 NSP teiken jeugdiges wat in gevaar verkeer

 Jeugdiensprogram

VIP 4: Mobiliteit en

ruimtelike

transformasie

 Die departement is in elke dorp in die provinsie teenwoordig, hetsy in die

vorm van biblioteke, museums of sportkantore

 Maatskaplike infrastruktuur, bv. biblioteke, sportfasiliteite, museums,

argiewe, ens.

 Ruimtelike transformasie van die erfenislandskap deur die werk van die

entiteit EWK te ondersteun.

 Kultuurfasiliteite bied aan gemeenskappe en burgerlike organisasies ŉ

veilige ruimte vir aktiwiteite wat maatskaplike transformasie aanwakker

VIP 5: Innovering en

kultuur

 Gebruik vrywilligers in biblioteke om geletterdheid te verhoog

 Stel meer elektroniese hulpbronne in biblioteke beskikbaar

 Diensleweringsmodelle vir openbare-private vennootskappe in beide

26

Strategiese

prioriteitsarea

Departementele bydrae vir 2020-2025

jeugdienste en sportontwikkeling

 Ontwikkel norme en standaarde vir jeugdienste

 Bou ŉ kultuur van sensitiewe bestuur in al ons dienste

 Bou ŉ leeskultuur deur ons biblioteke, jeugdiens, argiewe en museums

 Digitalisering van argiefrekords, wat neerkom op die sistematiese

omskakeling van geselekteerde en geprioritiseerde versamelings na ŉ

digitale formaat om toeganklikheid, bewaring en sekuriteit te verbeter en

wat deel uitmaak van die breër sakekontinuïtstrategie vir die argief- en

rekorddiens

 Versterking van die program vir die elektroniese bestuur van rekords wat

verantwoordelik is vir die doeltreffende en sistematiese beheer oor die

skep, ontvangs, instandhouding, gebruik en ordening van elektroniese

rekords, met inbegrip van die vaslegging en instandhouding van bewyse

van en inligting oor sake-aktiwiteite en transaksies.

 Aanlynbesprekingstelsel vir kultuurfasiliteite

 Aanlynkursus vir lêerkantoorklerke oor die bestuur van rekords

 Implementering van Access to Memory (AtoM), wat webgebaseerde,

beskrywende sagteware vir argiewe is, sal die aanlynbeskikbaarstelling

van argiefmateriaal vergemaklik.

 Implementering van Archivematica, wat ŉ geïntegreerde suite oopbron-

sagtewarewerktuie is, sal werk maak van die langtermynbewaring van en

toegang tot teksrekords, foto's, bewegende beelde, oudiomateriaal,

kaarte, planne en materiaal van digitale oorsprong met insluiting van

gedigitaliseerde beelde.

 Argiefportaal sal die publiek bemagtig om navorsing aanlyn te doen.

 Provinsiale databasis vir mondelinge geskiedenis wat alle projekte lys wat

in die Wes-Kaap oor mondelinge geskiedenis uitgevoer is

 Ondernemingsinhoudbestuur

 Gedeelde infrastruktuurmodel in buurtskole

 Vennootskapmodel in YearBeyond

 Finansieringsmodel in YearBeyond

 Die opname oor kultuurritte en die Barrett-vraelys moet die DKES se

organisasiekultuur versterk wat tot die organisasie se welstand sal bydra

Alhoewel die DKES via sy mandaat regstreeks bydra tot alle provinsiale VGP's, vind die

departement regstreeks aansluiting by die fokale areas wat betrekking het op die

bemagtiging van mense en in die besonder fokusarea 3: Jeug en vaardighede, en veilige en

gehegte gemeenskappe as prioriteitsarea.

27

"Om maatskaplike kohesie deur die mobilisering van gemeenskappe (in die besonder die

jeug) te bewerkstellig" is een van die departement se topprioriteite. Die departement het VIP

1 en VIP 3 geteiken.

VIP 1: Veilige en koherente gemeenskappe

Veiligheid is geïdentifiseer as ŉ vername belemmerende faktor wat inwoners se vooruitgang

en welstand inperk. As deel van die provinsie se pogings om veiligheid te verbeter, gaan die

Departement van Kultuursake en Sport daarop fokus om te verhoed dat jeugdiges by

kriminele aktiwiteite betrek word deur hulle in plaas daarvan by naskoolse programme te

betrek wat spesifiek op die volgende afgestem is:

 Om akademiese agterstande ten opsigte van geletterdheid en wiskunde uit te wis

met ŉ spesifieke fokus op graad 3 en 4

28

 Om aktiewe deelname aan sport- en kunsklubs en positiewe interaksie met lede van

hul portuurgroep aan te moedig as ŉ teëvoeter vir afwesigheid en anti-sosiale gedrag

 Om marginalisering te verhoed deur geleenthede vir gemarginaliseerde jeugdiges te

skep om deel te hê aan programme

 Om geweld te verhoed deur geleenthede aan jeugdiges te bied waarvolgens hulle

vaardighede kan ontwikkel wat hulle in staat stel om geweld en woede op ŉ ander

wyse te bowe te kom

Die teiken is om teen 2023/24 ondersteuning te bied aan 8 000 leerders wat in gevaar

verkeer, met ŉ teiken van 2 850 leerders wat vir 2020/21 gestel is.

Ten opsigte van veiligheid, is die departement se prioriteit "om jeugdiges wat in gevaar

verkeer by sport-, kuns- en kultuurprogramme te betrek".

VIP 3: Bemagtiging van mense

Die departement sal bydra tot VIP 3 deur die biblioteekdiens se leesinisiatiewe, die jeugdiens-

en naskoolprogramme, en sport- en ontspanningsdienste.

Jeugdiensprogram

Werkloosheid onder die jeug is een van die grootste uitdagings wat Suid-Afrika en die Wes-

Kaap te bowe moet kom. Die nasionale en provinsiale regering teiken programme wat

hierdie uitdaging die hoof kan bied. In die Wes-Kaap is die Departement van Kultuursake en

Sport daarvoor verantwoordelik om dwarsliggende pogings te koördineer wat daarop gemik

is om jeugdiges van ŉ eerste werkservaring te voorsien en om weë te skep wat tot

indiensneming en verdere studies vir jeugdiges sal lei. In die loop van die volgende vyf jaar sal

10 000 geleenthede vir die jeug geskep word om werkservaring op te doen deur die

YearBeyond- en UOWP-program se nalatenskap uit te brei. Hierdie programme sal die jeug

met betekenisvolle werkservaring en lewensvaardighede toerus sodat hulle op hul loopbane

kan voortbou. Daar word beoog dat 75%+ van die deelnemers toegang tot werk- of

studiegeleenthede sal verkry.

Ten einde doeltreffender ondersteuning vir die jeug in die provinsie te verseker, sal die

provinsiale jeugprogramme gerig word deur die norme en standaarde wat ingevolge die

PTM ontwikkel en aanvaar is.

Die teiken vir 2020/21 is om geleenthede aan 500+ jeugdiges te bied. Daar sal jaarliks op

hierdie nalatenskap uitgebrei word sodat die teiken van 4 000 geleenthede per jaar teen

2023/24 bereik kan word.

Sommige van die bewusmakingsprogramme rondom argiewe, met inbegrip van

Argiefbewusmakingsweek, skoolbesoeke en argiefbesoeke, is spesifiek op die jeug afgestem.

Wes-Kaapse Jeugontwikkelingstrategie:

Die Wes-Kaapse jeugontwikkelingstrategie het ten doel om meer ondersteuning,

geleenthede en dienste vir alle jongmense te skep sodat hulle beter met hul omgewing

omgaan en suksesvol oorgaan tot verantwoordelike, onafhanklike en stabiele volwassenes.

Die doel van die strategie is vir die jeug in die Wes-Kaap om geïnspireerde, opgevoede,

29

verantwoordelike, onafhanklike en gesonde individue te wees wat teen die ouderdom van

25 jaar produktiewe persoonlike, gesins- en sosiale verhoudings het.

Die strategie berus op die volgende vyf pilare:

PILAAR OOGMERK PROGRAMME

Gesinsgrondslag Om ŉ kritieke massa ouers met

doeltreffende

ouerskapvaardighede en

ondersteuningsnetwerke te hê

ter ondersteuning van positiewe

jeugontwikkeling

 Gesins- en ouerskapondersteuning

 Gesondheid- en psigososiale dienste

 Gesondheidsgeletterdheid

 Ambassadeursprogram vir

gemeenskapsrolmodelle

Onderwys en opleiding Om te verseker dat die jeug

geletterd, gesyferd en

voorbereid is op die lewe en

werk

 Gehalte-onderwys

 Skoolretensie

 Gestruktureerde naskoolse aktiwiteite

 Vaardigheidsontwikkeling en

bemiddeling

 Internettoegang vir die publiek

Ekonomiese geleenthede Om geleenthede vir die jeug te

verskaf om uitgebreide werk-

en arbeidsmarkvooruitsigte te

hê

 Verbeterde konneksies tussen die

jeug en werk en studie deur sinvolle

werkservarings te skep

 Gesubsidieerde werksprogramme

 Emplojeringbemiddelingsdienste

 Finansiële geletterdheid

Identiteit en samehorigheid Om te verseker dat die jeug in

staat is om met positiewe

invloede in hul lewens te

identifiseer wat ŉ gevoel van

samehorigheid en versoening

bevorder

 Portuurondersteuning en netwerke

 Geleenthede vir sport, musiek, kuns

en kultuur as ŉ werktuig vir

ontwikkeling

 Ruimtes en netwerke vir die jeug

 Positiewe beelde van die jeug

 Leierskapsontwikkeling

Heraansluitingsgeleenthede Om die heraansluiting van die

jeug te fasiliteer deur

doeltreffende dienste en

ondersteuning vir heraansluiting

te bied, veerkragtigheid te

versterk en positiewe

ontwikkeling moontlik te maak

 Aktiewe programme om jeugdiges

sonder konneksies te betrek

 Positiewe voetstappeprogramme

 Vaardigheid- en werksbemiddeling

Die departement dra by tot elk van die vyf pilare van die strategie, in die besonder onderwys

en opleiding deur gestruktureerde naskoolse aktiwiteite te verskaf, sowel as identiteit en

behorendheid deur geleenthede vir sport, musiek, kuns en kultuur as werktuie vir ontwikkeling

te verskaf.

Wes-Kaapse strategie in reaksie op klimaatsverandering, 2014:

Die Wes-Kaapse strategie in reaksie op klimaatsverandering gedateer 2014 is ŉ

gekoördineerde klimaatsveranderingsrespons vir die Wes-Kaapse Provinsie om die kollektiewe

implementering van innoverende projekte en die soeke na geleenthede wat ŉ lae

koolstofontwikkelingstrajek met verhoogde klimaatsveerkragtigheid, versterking van

ekostelsels en die dienste wat hulle verskaf sowel as ekonomiese groei en werkskepping

kombineer, te begelei. Die fokus van die strategie is op pragmatiese, plaaslik

implementeerbare, programmatiese benaderings om werk te maak van geïntegreerde

klimaatsveranderingsresponse.

30

Alhoewel die departement nie regstreeks verantwoordelik is vir die handelinge soos uitgestip

in die strategie nie, sal die departement verskeie aanpassingsinisiatiewe om water te

bespaar, inisieer of aanhou om hulle te implementeer. Hierby ingesluit is waterbesparing in

alle departementele personeelkantore en by die departement se onderskeie fasiliteite soos

museums, argiewe en sport- en kultuurfasiliteite. Die departement sal ook verdere ondersoek

instel na potensiële waterbesparingsmaatreëls soos alternatiewe sportoppervlakke wat nie

van water afhanklik is nie. ŉ Waterberaad is met Wes-Kaapse sportfederasies gehou om die

toekomstige benutting van sportfasiliteite in die Wes-Kaap te bepaal. Die departement het

verskeie munisipaliteite finansieel ondersteun om te boor, water te pomp en

watertenks/reservoirs op te rig sodat sport kon voortgaan. Deur sy kunstetoelaeprogram sal

die departement voortgaan om die rol wat die kunste en kultuur in volhoubare strategieë en

omgewingsopvoeding speel, te versterk en in die besonder deur forum- en industriële teater.

SEKTORALE BELEIDSKONTEKS

 Wet op Tradisionele en Khoisan-leierskap, 2019 (Wet 3 van 2019)

Die President het die wetsontwerp op 20 November 2019 bekragtig. Die Wet op

Tradisionele en Khoisan-leierskap, 2019 (Wet 3 van 2019) (die Wet) is ingevolge

Kennisgewingnommer 1550 in Staatskoerant 42865 op 28 November 2019 afgekondig.

Die Wet sal in werking tree op ŉ datum wat deur die President by wyse van ŉ

proklamasie in die Staatskoerant afgekondig sal word. Die hoofdoelwitte van hierdie

wet is:

o om bepalings neer te lê vir die erkenning van Khoisan-leierskap;

o om die Wet op die Nasionale Huis van Tradisionele Leiers, 2009, en die Wet op

ŉ Raamwerk vir Tradisionele Leierskap, 2003, te konsolideer;

o om werk te maak van sekere beperkings in die bestaande wetgewing; en

o om daaropvolgende wysigings van ander wette tot uitvoering te bring.

 Wetsontwerp op Tradisionele Inisiasie

Aangesien hierdie wetsontwerp teen die einde van die ampstermyn van die vyfde NRP

nog nie gefinaliseer was nie, het die Raad dit weer geopper ten tyde van ŉ

vergadering op 17 Oktober 2019. Die hoofdoelwitte van hierdie wetsontwerp is:

o Om bepalings neer te lê vir die doeltreffende regulering van praktyke verwant

aan tradisionele inisiasie;

o Om bepalings neer te lê vir die daarstelling van ŉ nasionale inisiasie-

oorsigkomitee en provinsiale inisiasiekoördineringskomitee en hul funksies;

o Om bepalings neer te lê vir die verantwoordelikhede, rolle en funksies van die

onderskeie rolspelers wat by inisiasiepraktyke as sodanig betrokke is of by

beheer oor aspekte daarvan;

o Om bepalings neer te lê vir die doeltreffende regulering van praktyke verwant

aan inisiasieskole; en

o Om bepalings neer te lê vir die regulerende magte van ministers en premiers.

Sodra uitgevaardig, sal hierdie konsepwet ŉ impak hê op die wyse waarop die

departement sy werk verrig aangesien dit verantwoordelik is vir die beskerming,

31

bevordering en bewaring van die kunste, kultuur en erfenis in die provinsie, sowel as op

sy doelwitte binne die raamwerk vir tradisionele inisiasie.

 Die Wetsontwerp op die Suid-Afrikaanse Openbarebiblioteek- en Inligtingdienste, 2019

Die Nasionale Kabinet het die publikasie van die Wetsontwerp op die Suid-Afrikaanse

Openbarebiblioteek- en Inligtingdienste van 2019 goedgekeur vir kommentaar deur die

publiek. Die wetsontwerp het ten doel om aandag te skenk aan transformasieprobleme

deur openbare biblioteke aan gemeenskappe te voorsien, veral aan

voorheenbenadeelde gemeenskappe. Dit bevorder ook samewerkende regering en

koördinering oor die drie regeringsfere heen sover dit openbarebiblioteek- en

inligtingsdienste betref.

 Hersiene Witskrif oor Kuns, Kultuur en Erfenis

Hierdie dokument verskaf ’n raamwerk vir nasionale en provinsiale beleid oor kuns-,

kultuur-, erfenis-, biblioteek- en argiefdienste. Die huidige Witskrif oor Kuns, Kultuur en

Erfenis is in 1996 afgekondig met die hooffokus op die rasionalisering en herbelyning van

die kuns-, kultuur- en erfenissektor ooreenkomstig post-apartheid geopolitiek. Gegewe

die veranderende tye was dit nodig om die witskrif te hersien. Die hersiene witskrif is in

2018 deur die Kabinet goedgekeur na afloop van ŉ sosio-ekonomiese impakassessering

wat deur die Suid-Afrikaanse Kultuurobservatorium uitgevoer is.

 Museumordonnansie-wysigingswetsontwerp

Die wetsontwerp het ten doel om die Museumordonnansie in ooreenstemming te bring

met die grondwet van die Wes-Kaap sowel as dié van die RSA. Die konsepwetsontwerp

is deur regsdienste goedgekeur en in die drie amptelike tale van die Wes-Kaap vertaal.

Daar word voorsien dat die konsepwetsontwerp in 2020 deur die provinsiale kabinet vir

openbare kommentaar gepubliseer sal word.

 Wes-Kaapse Konsepwetsontwerp op Erfenishulpbronbestuur

Erfenis is ŉ samelopende funksie en hierdie wetsontwerp het ten doel om uit nasionale

wetgewing te trek en tegelyk streeksomstandighede ten opsigte van

erfenishulpbronbestuur in ag te neem. Die wetsontwerp beoog om die proses vir die

bestuur van erfenishulpbronne in die Wes-Kaap meer vaartbelyn te maak. Die

departement het ŉ verslag aan die regulatoriese impakassesseringskomitee voorgelê

oor sy omvattende gesprekvoering met belangstellende en belanghebbende partye

oral in die provinsie en gaan voort met die opstelproses ooreenkomstig regsvereistes.

 Nasionale Wysigingswetsontwerp op Sport en Rekreasie

Hierdie wetsontwerp sal ŉ impak hê op toekomstige verhoudings met belanghebbers.

PLAASLIKE OWERHEIDKONTEKS

Die departement volg ŉ asimmetriese benadering tot die ruimtelike verspreiding van

dienslewering, gegrond op die behoefte en drakrag van munisipaliteite.

Die departement skakel gereeld met munisipaliteite, via die GOP-proses sowel as

vergaderings met verskeie belanghebbers in alle distrikte, rakende spesifieke dienste, bv.

biblioteke, ontwikkeling van die kunste en driesydige sportbyeenkomste.

32

Die provinsiale gesamentlike distrikbenadering is ŉ geografiese spangebaseerde,

burgergefokusde benadering (onder leiding van die Departement van Plaaslike Regering)

om ŉ mandjie regeringsdienste te lewer met die oog daarop om lewensomstandighede in

die provinsie te verbeter. Vername geprioritiseerde temas is koppelvlakke met burgers,

afvalbestuur, infrastruktuurbestuur, migrasie/verstedeliking en

klimaatverandering/watersekuriteit. Die Departement van Kultuursake en Sport ondersteun

hierdie prioriteite deur sy dienste. Die Departement het ŉ voetspoor in elke distrik en werk ten

nouste saam met munisipaliteite om ooreenstemming met die gesamentlike distrikbenadering

te verseker.

3. Institusionele beleide en strategieë oor die vyfjaar-beplanningstydperk

3.1. Institusionele benaderings

Die departement verskaf dienste vir elke fase van ŉ individu se lewensiklus, soos hieronder

geïllustreer:

Die departement se implementering van sy beleide en strategieë sal ondersteun word deur

die volgende benaderings:

Innovering

Die opleidingsprogram vir dansonderwysers is ŉ toetslopie wat daarop afgestem is om

programkohesie te bewerkstellig en om plaaslike dansinstrukteurs in die Wes-Kaap en Sentrale

Karoo te identifiseer wat onderrig word in die beginsels van die ontwikkeling van ŉ dansles,

die beplanning van geleenthede en die strategieë wat ingespan kan word om fondse te

33

werf. Hierdie program word befonds uit toelaes vir die kunsteprogram. ŉ Vennootskap is

aangegaan met Dance for All, wat plaaslike dansinstrukteurs opgelei het, en die program vir

Jong Patriotte waarvolgens jong patriotte as plaaslike dansinstrukteurs by gevestigde

gemeenskapsorganisasies geplaas is om dans in elk van die munisipaliteite in die distrikte te

bevorder. Elke distrikprojek het uitgeloop op ŉ hoogtepunt waar leerling-dansinstrukteurs ŉ

danstentoonstelling aangebied het om met hulle harde werk te spog. “Slaan die Weskus aan

Die Brand” getuig van die sukses van hierdie toetslopie.

Daar word op ŉ innoverende wyse van openbare biblioteke gebruik gemaak waar die

meeste openbare biblioteke ŉ dubbele doel dien deur te help om tekorte wat deur

skoolbiblioteke ervaar word, uit te wis en tegelyk die omliggende gemeenskap van diens te

wees. Die departement gaan ook ŉ vennootskap met die departement van ekonomiese

ontwikkeling en toerisme (DEOT) aangaan om ING-sentrums via die konnektiwiteitsprojek vir

landelike biblioteke na landelike gebiede uit te brei. Hierdie projek sal op ŉ innoverende wyse

gebruik maak van bestaande infrastruktuur wat vir laasgenoemde projek ontwikkel is met die

oog daarop om ING-sentrums daar te stel wat aan lede van die publiek die geleentheid bied

om in rekenaargebruik opgelei te word.

Die departement werk ook voortdurend daaraan om sy argiefdienste te vernuwe. Hierby

ingesluit is deurlopende digitalisering van argiefrekords, die ontwikkeling van die beroep (in

hierdie verband het die departement ŉ ooreenkoms aangegaan met die Nasionale Argiewe

van Nederland om opleiding aan die Wes-Kaapse argivarisse te bied) en die implementering

van Access to Memory (AtoM). Laasgenoemde is webgebaseerde sagteware wat

argiefstukke beskryf en argiewe se aanlyn-beskikbaarstelling van sy rekords sal vergemaklik.

Opleiding in die bestuur van elektroniese rekords sal steeds aangebied word om die

behartiging van hierdie rekords op te skerp. Die aanbod deur die departement van die

premier om ŉ aanlynkursus vir lêerkantoorklerke aan te bied, sal opgevolg word.

Ten tyde van die Premier se toekennings vir diensuitnemendheid in 2018 is die departement

se naskoolse program met goud bekroon vir innovasie in die staatsdiens. Hierdie program het

nie net vernuwing aan die kant van talryke belanghebbers geverg nie, maar het die

departement genoop om innoverend te besin oor sy werk en om deelnemers aan die

YearBeyond-program uit te daag om innoverend te dink en om vorendag te kom met

verskeie weë waarlangs jeugdiges toegang tot werksgeleenthede kan verkry. As deel

daarvan om NSP's te lewer, het die departement innoverende infrastruktuur verskaf aan

klustergebaseerde fasiliteite wat onder die MGO- en buurtskoolprogram ressorteer.

ŉ Innoverende aspek van die departement se werk met sportfederasies is om die burgerlike

samelewing te betrek by jaarlikse vergaderings om die prestasie van federasies te evalueer.

Sodoende word aanspreeklikheid, toesighouding en inklusiewe deelname bevorder.

Die departement volg ook ŉ innoverende benadering tot "buurtontwikkeling" deurdat

rekreasie, massadeelname, skoolsport, klubrekreasie en sport, die kunste en kultuur ingespan

word as ŉ meganisme om buurte te ontwikkel wat:

 ŉ Gevoel van samehorigheid skep;

 ŉ Gevoel van identiteit skep;

 Maatskaplike samehorigheid in die hand werk;

 Lewenslange aktiwiteit bevorder; en

 ŉ Kampioen-ingesteldheid skep (ŉ "Wen-nasie").

34

Hierdie benadering tot buurtontwikkeling fokus op die ontwikkeling van voorskoolse en

skoolgaande jeug in die ouderdomsgroep 3 tot 18 jaar binne 12 buurte oral in die Wes-

Kaapse Provinsie. In elke buurt is die klem op vroeëkindontwikkeling gedurende

skoolaktiwiteite en in naskoolse aktiwiteite. Hierby ingesluit is spel, liggaamsopvoeding,

rekreasie, intra- en interskoolgebaseerde aktiwiteite, progressie tot deelname op ŉ

gevorderde vlak, bemeestering en loopbaangebaseerde en professionele aktiwiteite.

Ter ondersteuning van elke buurt sal die benadering wees om fasiliteite te deel waarvolgens

skoolgebaseerde fasiliteite óf opgegradeer óf ontwikkel sal word. Hierdie fasiliteite sal deur elk

van die ter sprake skoolgebaseerde gemeenskappe in elk van die 12 buurte benut word.

Via hierdie program, wat die inboeseming van lewensvaardighede en positiewe

boodskappe op sosiale media insluit en tegelyk die gedeelde gebruik van fasiliteite bevorder,

word die weg gebaan vir die jeug in elk van die 12 buurte om vir 15 jaar toegang te hê tot

die hulpbronne en ondersteuning wat hulle in staat sal stel om holisties as individue,

patriotiese burgers en produktiewe lede van die samelewing te ontwikkel.

Hele-samelewing-benadering (WOSA)

Die hele-samelewing-benadering (WOSA) is ŉ dwarsliggende gemeenskapsgebaseerde

benadering wat ten doel het om begrip te bewerkstellig en om werk te maak van die sosio-

ekonomiese uitdagings wat "binne" ŉ gemeenskap ervaar word, eerder as om die algemene

uitdagings "van" ŉ gemeenskap aan te spreek deur te erken dat elke gemeenskap sy eie

unieke uitdagings beleef. Sodoende word daar op ŉ hele-samelewing-benadering gefokus

ten einde dienste vir mense in ŉ spesifieke streek te verbeter. Hierdie benadering gaan

aanvanklik op vier areas fokus, naamlik Saldanha, Drakenstein, Manenberg en Khayelitsha.

Die departement is ten volle by hierdie inisiatief betrokke.

Voorts het die departement hierdie benadering gebruik om die institusionele model vir die

provinsiale jeugdiens daar te stel.

Stedelike/landelike dienslewering

Alle departementele dienste word in beide stedelike en landelike gebiede van die provinsie

aangebied. Via sy kuns-, kultuur- en erfenisprogramme verseker die departement dat kultuur

en erfenis bewaar word en dat die kunste met behulp van museums en kunsfasiliteite as

nodes in landelike distrikte bevorder word.

Die departement verskaf biblioteekdienstepunte in bykans elke landelike gemeenskappie

(waarvan sommige se populasie so min as ŉ paar honderd of ŉ bietjie meer is). Die meeste

van die klein landelike biblioteeksentrums word via die konnektiwiteitsprojek vir landelike

biblioteke van gratis internettoegang voorsien. Vir baie van hierdie gemeenskappe is dit die

enigste toegang wat hulle tot die internet het. Om te verseker dat blinde en gesiggestremde

mense oral in die provinsie gratis toegang tot leesmateriaal het, het die departement, in

samewerking met die Suid-Afrikaanse Biblioteek vir Blindes, 27 mini-biblioteke vir blindes oral in

die provinsie se landelike gebiede ontplooi.

Via sy provinsiale argief- en rekorddiens verleen die departement steeds hulp aan

staatsinstansies, met inbegrip van munisipaliteite, om rekords ter bevordering van

aanspreeklikheid en goeie staatstoesig te bestuur.

35

Tans sien die verhouding tussen die stedelike en landelike voetspoor (persele) van die

naskoolse program as volg daaruit: 55% stedelik: 45% landelik. Verskeie ander sport- en

ontspanningsaktiwiteite is ook oral in die provinsie in stedelike en landelike gebiede

aangebied. Stedelike en landelike ontwikkeling maak ook ŉ integrale deel uit van al die

departement se sportontwikkelingsaktiwiteite, -projekte en -programme, bv. die

rekreasieprogram, MGO-program en skoolsportprogram. In hierdie geval is deelnemers,

personeel en toewysings daarop afgestem om ŉ balans tussen stedelike en landelike

ontwikkeling te verseker.

Insluiting van gender, die jeug en gestremdheid by die hoofstroom

Van kritieke belang vir die sukses van ons nasionale poging om ŉ verenigde,

vooruitstrewende en nieseksistiese samelewing te bou, soos voorgehou in ons Grondwet, is

om die kultuur van patriargie, toksiese manlikheid, vrouehaat en hiërargieë sowel as taal wat

die negatiewe impakte van partriargale norme perpetueer in alle uithoeke van ons

samelewing trompop te konfronteer. Ons ingangspunt hiervoor sal verleen word via die

onderskeie programme vir die jeug wat ons in sport, ontspanning, kuns en kultuur aanbied.

Verskeie openbare biblioteke bied uitreikprogramme wat via geletterheid op die

bemagtiging van vroue fokus en tegelyk ondersteuning aan kwesbare vroue en meisies bied.

In die naskoolse program was 51% van die 81 103 gereelde en konsekwente leerders meisies.

ŉ Benadering van geslagsgelykheid word ten opsigte van sportontwikkelingsaktiwiteite, -

projekte en -programme gevolg, nl. die rekreasieprogram, MGO-program en

skoolsportprogram. In hierdie geval is deelnemers, personeel en toewysings daarop afgestem

om ŉ balans ten opsigte van geslag te verseker. Die federasies bied ook sport vir vroue en

mans en junior meisies en seuns in elke sportkode aan.

Die departement ondersteun die programme vir vroue en meisies wat deur sportfederasies

geïdentifiseer is. Ses projekte word jaarliks oral in die Wes-Kaap geïdentifiseer. Hierdie

programme omvat:

1. Kapasiteitsbou (noodhulp, vlakke, ens.);

2. Leierskap- en mentorskapkursusse;

3. Kursusse vir skeidsregters en tegniese beamptes; en

4. Ontwikkelingsprojekte.

Jaarlikse promosietoere vir Vroue in Sport gaan oral in die provinsie gehou word om die

struikelblokke en inisiatiewe vir vroue in sport te bespreek. Tans het hierdie werksessies ten doel

om ŉ provinsiale aksieplan (#PAP) te formuleer sodat kliënte en federasies in die Wes-Kaap

begelei kan word om struikelblokke uit te wis; deelname te verhoog; geslagstereotipering uit

te wis; voeding, sportgesondheid, fisieke en geestelike welstand, onderwys en opleiding,

toeganklikheid, mentorskap en afrigting, platforms vir leierskap en mentorskap deur vroue,

mediablootstelling, borgskappe en beleidsontwikkeling te bevorder; en om

geslagsgebaseerde geweld deur sport uit te wis.

Gestremde mense is meer kwesbaar vir armoede en het toegang tot aansienklik minder

geleenthede as hul weerbare eweknieë om aan sosiale aktiwiteite deel te neem. Die

departement sal, saam met sy vennote in die NRO-gemeenskap, inisiatiewe ondersteun om

die heersende geleentheidsgapings te oorbrug.

36

Die handwerkontwikkelingsprogram fokus spesifiek op vroue en mense met gestremdhede,

en alle produkte wat ontwikkel word, word by geselekteerde museums oral in die provinsie

ten toon gestel.

Die departement het ook verskeie programme en inisiatiewe wat op die jeug afgestem is

sodat daar werkgemaak kan word van die maatskaplike en ekonomiese uitdagings

waarvoor die jeug in die provinsie te staan kom.

3.2. Beplande beleid- en strategiese inisiatiewe

Die beleidsinisiatiewe wat hieronder beskryf word, word vir 2020-2025 beplan:

BEPLANDE

BELEIDSINISIATIEWE
DOEL

VOORGESTELDE

TYDSRAAMWERK

Hersien die Wes-Kaapse

beleid vir befondsing

van die kunste

Oor die afgelope drie jaar was daar beduidende

veranderings aan die omgewing waarbinne befondsing

van die kunste, kultuur en erfenis plaasvind. Ons gaan

kyk na die uitbouing van die omvang van sektore en

organisasies sowel as intervensies en geleenthede wat

befonds word, onderwyl daar ook gekyk sal word na hoe

die beleid gebruik kan word om ŉ kultuur van

samewerking in te skerp.

2020/21

Wysiging van die Wet

op die Provinsiale Argief-

en Rekorddiens van die

Wes-Kaap (Wet 3 van

2005)

Nuwe ontwikkelings in die argief- en

rekordbestuurberoep het die wysiging van die provinsiale

wet op argief- en rekorddienste genoodsaak. Die

gewysigde wetgewing sal ontwikkelings soos

tegnologiese ontwikkelings in argief- en rekordbestuur

insluit. Die wet sal ook in ooreenstemming gebring word

met die hersiene Wet op die Nasionale Argiewe en

Rekorddiens van Suid-Afrika (Wet 43 van 1996, soos

gewysig) en die hersiene witskrif op kuns, kultuur en

erfenis.

2021/22

Wes-Kaapse beleid vir

kuns en kultuur

Die voorgenome beleid sal ŉ basis verskaf vir die

ontwikkeling, bevordering en beskerming van nie net

kunsvorms en genres nie maar ook werk maak van die

departement se benadering tot beide tasbare en

ontasbare kultuur.

2022/23

Nuwe beleidsraamwerk

vir biblioteke

Om ŉ beleid vir openbarebiblioteekdienste in die Wes-

Kaap te bepaal.
2021/22

Wes-Kaapse sport- en

rekreasieplan

ŉ Wes-Kaapse sport- en rekreasieplan sal geformuleer

word om spesifiek die Wes-Kaapse planne vir die

lewering van sport en rekreasie uit te stip.

2020/21

4. Tersaaklike hofuitsprake

Hofsaak Verwysing Impak op DKES

Die Voorsittersvereniging v

Minister van Kuns en Kultuur

[2007] SCA 44 (RSA)

Hooggeregshof,

appèlsaakno.

25/2006

In hierdie uitspraak word uiteengesit wat as

toereikende oorlegpleging met plaaslike

gemeenskappe en ander belanghebbers beskou

kan word ten opsigte van voorgestelde

veranderings aan geografiese name. Die DKES en

die Wes-Kaapse provinsiale komitee vir geografiese

name wat deur die LUR daargestel is, is belangrike

rolspelers in die implementering van die tersaaklike

wetgewing, veral in soverre die fasilitering van

oorlegpleging met belanghebbers en

37

Hofsaak Verwysing Impak op DKES

gemeenskappe betref. Hierdie uitspraak moet in ag

geneem word wanneer veranderings aan

geografiese name geprosesseer word.

Qualidental Laboratories v

Erfenis Wes-Kaap [2007]

SCA 170 (RSA)

Hooggeregshof,

appèlsaakno.

647/06

Hierdie uitspraak bevestig die magte wat aan die

LUR en Erfenis Wes-Kaap opgedra is om

voorwaardes vir ŉ ontwikkeling kragtens artikel 47

van die Wet op Nasionale Erfenishulpbronne, 1999,

neer te lê.

Top Performers (Edms.) Bpk.

v Minister van Kultuursake

en Ontspanning

Wes-Kaapse Hoë

Hof saakno.

5591/05

Hierdie uitspraak het ŉ diepgaande impak op die

appèlproses van die tribunale wat deur die LUR

kragtens artikel 49 van die Nasionale Wet op

Erfenishulpbronne, 1999, gelees tesame met

Regulasie 12 van PK 336 van 2003, aangestel word.

Die DKES en die LUR het korrektiewe stappe geneem

om billike administratiewe prosesse te verseker en

bepalings neergelê waarvolgens nuwe bewyse in

die oorkonde van ŉ tribunaal se verloop opgeneem

kan word, sowel as om beter nakoming van die reëls

van geregtigheid ten opsigte van die regspreuk

audi alteram partem te verseker.

Willows Properties (Edms.)

Bpk. v Minister van

Kultuursake en Sport

Wes-Kaapse Hoë

Hof saakno.

13521/08

Die applikant het ŉ dringende aansoek by die Hoë

Hof ingedien om die LUR te dwing om ŉ besluit te

neem of, as ŉ alternatief, die Rekord van

Besluitneming te voorsien ten opsigte van ŉ appèl

wat by die LUR aangeteken is kragtens artikel 49 van

die Wet op Nasionale Erfenishulpbronne, 1999,

gelees met regulasie 12(7) van PK 336 van 2003. Die

impak van die uitspraak vir die DKES is dat dit moet

verseker dat tribunale Rekords van Besluitneming

tydig uitreik. Korrektiewe maatreëls is sedertdien

geïmplementeer.

Waenhuiskrans Arniston-

belastingbetalersvereniging

en ŉ ander v Verreweide

Eiendomsontwikkeling

(Edms.) Bpk. en andere

1926/2008 [2009] ZAWCHC

181.

Wes-Kaapse Hoë

Hof saakno.

1926/2008

Die hof het oorweeg of die Suid-Afrikaanse

Erfenishulpbronagentskap of Erfenis Wes-Kaap oor

regsbevoegdheid beskik ten opsigte van terreine

wat deur SAEHA as Graad 1-terreine ooreenkomstig

artikels 35 en 36 van die Wet op Nasionale

Erfenishulpbronne, 1999, gegradeer is. Die hof het

bevind dat, in sodanige gevalle, SAEHA wel

regsbevoegdheid het. Die implikasie van hierdie

uitspraak vir die DKES is dat die departement

regshulp ten opsigte van die vertolking van

wetgewing aan Erfenis Wes-Kaap moet verleen en

moet verseker dat EWK binne sy wettige mandaat

optree.

Die Louis Trichardt

Voorsittersvereniging v die

Minister van Kuns en Kultuur

en die Raad op

Geografiese Name van

Suid-Afrika

Gautengafdeling

van die Hoë Hof

van Suid-Afrika

2014

Die hof het die naamverandering van Louis Trichardt

na Makhado ter syde gestel nadat die partye buite

die hof ŉ skikking bereik het. Dit het implikasies vir

hoe die DKES en die Wes-Kaapse provinsiale

komitee vir geografiese name verseker dat die

nodige oorlegplegingsprosesse rakende

voorgestelde veranderings, standaardisering of

heroorweging van geografiese name

gekommunikeer en gedokumenteer word.

38

Hofsaak Verwysing Impak op DKES

Peter Gees v die Provinsiale

Minister van Kultuursake en

Sport, Wes-Kaap, die

Voorsitter, Onafhanklike

Appèltribunaal, Erfenis Wes-

Kaap, die Stad Kaapstad,

Stadskombelastingbetalers

en -inwonersvereniging

Wes-Kaapse

afdeling van die

Hoë Hof van

Suid-Afrika

saakno.

6205/2015

Voorwaardes kan opgelê word in ŉ permit vir die

sloping van ŉ bestaande struktuur wat ouer as 60

jaar is ingevolge artikel 34(1) van die Nasionale Wet

op Erfenishulpbronne (Wet 25 van 1999).

Piketberg Plaaslike

Erfeniskomitee en ŉ ander v

Liebco Vleishandelaars

Edms. (Bpk.) en andere

(Erfenis Wes-Kaap 2de

respondent)

Wes-Kaapse

afdeling van die

Hoë Hof van

Suid-Afrika

saakno. 1103

2016

Aansoek om hersiening van ŉ besluit van EWK se

Beboude Omgewing- en Landskapkomitee

(BELCom). Toestemming is aan BELCom verleen om

ŉ gebou op erf 207 Piketberg te sloop. Die

Piketberg-erfeniskomitee het by die Hoë Hof

aansoek gedoen om die besluit te hersien

aangesien daar nie aan die bepalings van PAJA

voldoen is nie. Die hof het EWK se beleid om slegs

met geregistreerde bewaringsliggame oorleg te

pleeg oorweeg en bevind dat, aangesien die

besluite wat geneem is die potensiaal het om ŉ

impak op lede van die algemene publiek te hê,

breër openbare oorlegpleging nodig was.

39

DEEL B: ONS STRATEGIESE FOKUS

5. Visie

ŉ Maatskaplik inklusiewe, kreatiewe, aktiewe en verbonde Wes-Kaap.

6. Missie

Ons moedig uitnemendheid en inklusiwiteit in sport en kultuur aan deur die effektiewe,

doelmatige en volhoubare gebruik van ons hulpbronne, en deur middel van kreatiewe

vennootskappe. Op pad na uitnemendheid en die ontwikkeling van die Wes-Kaap tot die

sport- en kultuursentrum van Suid-Afrika, sal ons die omstandighede vir toeganklikheid en

massadeelname, talentidentifisering en vaardigheidsontwikkeling skep.

7. Waardes

Sorgsaamheid, bevoegdheid, verantwoordbaarheid, integriteit, innovering en responsiwiteit.

8. Omstandigheidsontleding

8.1. Ontleding van die eksterne omgewing

POLITIEKE OMGEWING

Die sesde algemene verkiesing op Woensdag 8 Mei 2019 het ŉ nuwe strategiese visie vir die

Wes-Kaapse Regering gepropageer. ŉ Nuwe 2019-2020 provinsiale strategiese plan is

ontwikkel wat die strategiese raamwerk vir die prioriteite, soos vervat in die provinsie se

mediumtermyn-begrotingsbeleid, tot uitvoer sal bring. Die strategiese plan stip vyf visie-

geïnspireerde prioriteite uit wat ŉ veilige en koherente Wes-Kaap tot gevolg sal hê.

Die departement handhaaf steeds vennootskappe met die tersaaklike munisipale strukture

en hul hoofde. Die departement implementeer sy programme en projekte binne munisipale

grense.

EKONOMIESE OMGEWING

Die land se lae groeikoers en die wisselvallige wisselkoers van die Suid-Afrikaanse

geldeenheid sowel as die impak wat die droogte op die getal toeriste wat die provinsie

besoek, gaan hê, kan tot gevolg hê dat minder mense geaffilieerde museums besoek en

feeste bywoon. Die departement fokus toenemend op kultuur- en skeppende bedrywe as ŉ

potensiële bydraer tot ekonomiese groei en werkskepping. Dit blyk uit die werksgeleenthede

wat gedurende die vorige boekjaar geskep is. Voorts beoog die departement om die

institusionele kapasiteit van kunsorganisasies en -beoefenaars te ondersteun en te versterk.

In reaksie op beperkte finansiële hulpbronne gaan die departement fokus op strategiese

herbelyning sodat samewerking met ŉ paar instansies in die tersaaklike maatskaplike en

openbare sektor versterk kan word en op inisiatiewe wat hulpbronne vir ŉ groter impak kan

hef. Die ekonomiese omgewing het ook tot gevolg dat daar onsekerheid is oor of ŉ

40

voorwaardelike toelae vir argiewe en rekorddienste ontvang sal word, welke toekenning ŉ

dringende behoefte aan toerusting, personeel en infrastruktuur sou befonds. Die verlaging in

begrotings en, meer spesifiek, die perke wat op staatsdepartemente se besteding aan

vergoeding geplaas word, het ŉ negatiewe impak op dienste wat mensgedrewe is en aan

die voorpunt van dienslewering staan. Beperkte finansiële hulpbronne hou ook ŉ risiko in vir

die voortgesette implementering van ondernemingsinhoudbestuur.

Voorts, soos beskryf in die strategiese raamwerk vir die 2020-2025 provinsiale strategiese plan,

vergestalt jeugwerkloosheid ŉ ernstige ekonomiese en maatskaplike krisis in Suid-Afrika.

Alhoewel jeugdiges (tussen 15 en 34 jaar oud) 42,9% van die provinsiale arbeidsmag uitmaak,

het ŉ heelwat hoër persentasie (66,9%) van hulle in die derde kwartaal onder die provinsie se

werkloses getel. Baie van die provinsie se werklose jeug kom uit huise en gemeenskappe wat

gekenmerk word deur sosio-ekonomiese ontbering (d.w.s. swak lewenstandaarde, lae

onderwysuitkomste, hoë werkloosheidskoerse en swak gesondheidsuitkomste) en het te

kampe met beperkte naskoolse geleenthede. Die departement se Jeug-in-Diens-program

het ten doel om werk te maak van hierdie kwessie deur geleenthede vir die jeug te skep om

op ŉ sinvolle wyse by geleenthede vir werkservaring betrokke te raak en toegang tot

ondersteuning te verkry sodat hulle hul weg tot emplojering of studies kan baan.

MAATSKAPLIKE OMGEWING

Die toename in die provinsie se bevolking sal na verwagting addisionele druk plaas op die

vraag na die departement se dienste. Die bevordering van maatskaplike inklusiwiteit binne

gemeenskappe is steeds ŉ belangrike taak wat deur die departement verrig moet word.

Namate verstedelikde gemeenskappe toeneem, moet kultuur- en erfenisinstansies

toenemend ŉ belangrike rol vervul om bewustheid te skep en om, aan die hand van

inklusiewe narratiewe wat lewenservarings weerspieël, ŉ behorendheidsgevoel te skep.

Onderwyl inklusiwiteit en maatskaplike kohesie bevorder word, sal ons ook aandag skenk aan

gemeenskappe wie se taal en, trouens, wie se kultuur die risiko loop om te verdwyn, sowel as

aan die toenemende minderheidsgroepe binne die Wes-Kaap.

Openbare belangstelling in die land se geskiedenis en erfenis dui daarop dat die jeug ŉ

lewendige belangstelling toon in die vertolking en relevansie van historiese kwessies.

Derhalwe is daar heelwat potensiaal vir geaffilieerde museums om aan gemeenskappe te

bewys waarom hulle van maatskaplike belang is deur gemeenskappe by dialoë oor hierdie

kwessies te betrek, tersaaklike programme aan te bied en ŉ inklusiewe benadering tot

dienslewering te volg. Voorts moet die publiek meer daarvan bewus gemaak word dat

argiewe relevante inligtingsbronne bevat wat van waarde vir verskeie aspekte van hulle

lewens kan wees. Die departement sal sy pogings om bewustheid rakende argiewe te

verhoog, opskerp om sodoende begrip vir die waarde van argiefrekords en die rol van

argiewe te verbeter. Die inisiatief "Mondelinge Geskiedenis" is met groot geesdrif begroet en

derhalwe sal hierdie program in 2020/21 voortgesit word.

Statistiek Suid-Afrika se verslag oor die maatskaplike profiel van die jeug gedateer 2009-2014

dui daarop dat die jeug ŉ hoë risiko loop om hulle tot misdaad te wend. Om daardie rede

het die departement sy fokus op jeugontwikkelingsprogramme op die terrein van die kunste,

taal, sport en rekreasie verhoog sowel as in die naskoolse sfeer. Die burgerlike samelewing het

sportverwante strukture in alle geo-politieke distrikte in die provinsie. Die departement se

bedrywighede is daarop afgestem om geleenthede te skep vir die insluiting van al ons mense

41

by opbouende maatskaplike aktiwiteite sodat toestande vir respek en verdraagsaamheid in

ons samelewing geskep kan word.

Die Pan-Suid-Afrikaanse Taalraad het in Augustus 2019 ingevolge artikel 8 (8)(a) van die Wet

op die Pan-Suid-Afrikaanse Taalraad (Wet 59 van 1995) ŉ Wes-Kaapse Provinsiale Taalkomitee

(PTK) aangestel. Dit het die geleentheid geskep vir die Pan-Suid-Afrikaanse Taalraad se PTK,

die Wes-Kaapse taalkomitee en die departement om saam te werk en om gesamentlik

hulpbronne en kundigheid in te span sodat die impak en implementering van die Wes-

Kaapse taalbeleid groter sal wees en na behore gemonitor kan word.

TEGNOLOGIESE OMGEWING

Tegnologiese vooruitgang bied nuwe platforms om burgers te betrek en maak dit moontlik

om gelaagde inhoud te skep en tegelyk die interpretasie van artefakte en historiese gebeure

deurlopend by te werk. Dit bied ook ŉ kostedoeltreffende wyse waarop historie sonder die

beperking van geografiese grense gedeel kan word en stel die departement in staat om dit

in meer as een taal te doen.

Wêreldwyd groei die digitale bedryf die vinnigste, en dit blyk duidelik uit die rasse skrede

waarmee musiek en die literêre kunste gestroom word.

Die projek om argiewe te digitiseer sal verbeterde toegang via die web en die bewaring van

sommige geïdentifiseerde argivalia verseker sodat daar aan die toenemende vraag voldoen

kan word. Tendense in inligtingsbestuur, soos digitalisering en die elektroniese bestuur van

rekords, verander deurentyd en die departement poog om op die hoogte van hierdie

tendense te bly. ŉ Robuuste IT-netwerk sal die deurlopende toeganklikheid van

gedigitaliseerde beelde en elektroniese inhoud moontlik maak. Die implementering van

Access to Memory (AtoM), wat webgebaseerde, beskrywende sagteware vir argiewe is, sal

die aanlynbeskikbaarstelling van argiefmateriaal vergemaklik.

Die konnektiwiteitsprojek vir landelike biblioteke, Mzansi-aanlynbiblioteke en die ontplooiing

van die breëband- en Wi-Fi-inisiatiewe sal steeds toegang tot IKT aan die publiek bied.

Gemeenskappe, veral die jeug, neem toenemend deel aan aanlynaktiwiteite deur van

internetgebaseerde inligting- en vermaakbronne gebruik te maak. Derhalwe is dit nodig dat

museums sal verseker dat hulle uitstallings en publieke programme toeganklik is via

aanlynnetwerke sodat dit steeds relevant bly vir die jeug.

Voorts, soos beskryf in die strategiese raamwerk vir 2020-2025 se provinsiale strategiese plan, is

daar steeds ŉ ongelykheid in leerderontwikkeling en akademiese uitkomste. Histories is dit

minder waarskynlik dat leerders uit arm gemeenskappe toegang sal hê tot uitstekende

naskoolse programme (soos sport, kultuur en ander aktiwiteite soos kodering); dat hulle, te

danke aan ŉ toestroming van leerders, onderwerp sal word aan oorbesette klaskamers; dat

hulle beperkte blootstelling aan e-Leer-geleenthede sal hê; dat hulle beperkte toegang tot

uitmuntende naskoolse private onderrig sal hê; en dat hulle minder geleenthede sal hê om

aan uitstappies deel te neem. Hierdie faktore word met swak akademiese prestasie

geassosieer. Die holistiese (d.w.s. akademie, sport, kuns en kultuur) fokus van naskoolse

programme bied aan leerders die geleentheid vir eksperiënsiële leer wat as van kernbelang

vir die 4de industriële revolusie (4IR) beskou word. Derhalwe sal die departement aanhou om

toegang te bied tot sport, die kunste, kultuur en ander naskoolse aktiwiteite sowel as

42

geleenthede om leesvaardighede op te skerp en inisiatiewe wat onderwysuitkomste

ondersteun.

OMGEWINGSFAKTORE

Die droogte en gebrekkige waterbronne gaan ŉ impak op die departement se

werksaamhede hê. Sporttoerisme gaan beïnvloed word wanneer federasies nie in staat is om

geleenthede weens omgewingsfaktore aan te bied nie. Die voortslepende droogte gaan ŉ

impak op sportfasiliteite hê aangesien instandhouding ŉ probleem gaan word. Voorts is

waterbesparingsmaatreëls oral in die departement ingevoer, bv. by kultuur-, museum- en

sportfasiliteite.

Die departement gaan ondersoek instel na alternatiewe sportoppervlakke wat nie van water

afhanklik is nie en ook na alternatiewe bronne kyk.

Die voortslepende droogte en frekwensie van brande oral in die provinsies in gebiede soos

die historiese dorpie Wupperthal het aansienlike skade aan en vernietiging van

erfenishulpbronne tot gevolg gehad. Die departement, via sy entiteit Erfenis Wes-Kaap, werk

steeds saam met plaaslike munisipaliteite en belanghebbers om korttermyn- en langtermyn-

versagtende maatreëls te bestuur.

Die risiko van natuurrampe en ekstreme weersvoorvalle kan skade aan argiefversamelings tot

gevolg hê, en daarom is voorbereiding vir rampe en gereelde instandhouding van die

argiefgebou van kritieke belang.

REGS- EN REGULATORIESE OMGEWING

Die omgewing waarbinne voorsieningskanaalbestuur funksioneer, word deesdae erg

gereguleer ter ondersteuning van klein-, medium en mikro-ondernemings. Die onvoorsiene

gevolg van hierdie hoogsgereguleerde omgewing is dat geweldige druk op

personeelkapasititeit geplaas word om te verseker dat die departement oor die vermoë

beskik om aan die behoeftes van hierdie veranderende omgewing te voldoen.

VEILIGHEID- EN SEKURITEITSOMGEWING

Soos beskryf in die strategiese raamwerk vir 2020-2025 se provinsiale strategiese plan word

Wes-Kaapse gemeenskappe steeds regstreeks en onregstreeks deur geweldsmisdaad

beïnvloed. Die departement se sport-, kuns- en kultuurprogramme wat opvoedkundige en

indiensnemingsuitkomste ondersteun en programme wat mense weglei van negatiewe

sosiale gedrag ondersteun almal die verbetering van die veiligheidsomgewing.

Die departement sal oorweging skenk aan maniere om die veiligheid en sekuriteit van alle

mense, instansies en fasiliteite onder sy beheer te verbeter, in die besonder die beveiliging

van erfenishulpbronne. Die departement het addisionele befondsing verskaf om

sekuriteitskenmerke by museums en kultuurfasiliteite te verbeter.

SASREA-vereistes vir veiligheid- en sekuriteitsplanne vir sekere geleenthede belemmer die

aanbied van groot geleenthede, en die departement sal oorweging skenk aan maniere om

hierdie uitdaging vir dienslewering die hoof te bied.

43

VEILIGHEID- EN SEKURITEITSOMGEWING

Soos beskryf in die strategiese raamwerk vir 2020-2025 se provinsiale strategiese plan word

Wes-Kaapse gemeenskappe steeds regstreeks en onregstreeks deur geweldsmisdaad

beïnvloed. Die departement se sport-, kuns- en kultuurprogramme wat opvoedkundige en

indiensnemingsuitkomste ondersteun en programme wat mense weglei van negatiewe

sosiale gedrag ondersteun almal die verbetering van die veiligheidsomgewing.

Die departement sal oorweging skenk aan maniere om die veiligheid en sekuriteit van alle

mense, instansies en fasiliteite onder sy beheer te verbeter, in die besonder die beveiliging

van erfenishulpbronne. Die departement het addisionele befondsing verskaf om

sekuriteitskenmerke by museums en kultuurfasiliteite te verbeter.

SASREA-vereistes vir veiligheid- en sekuriteitsplanne vir sekere geleenthede belemmer die

aanbied van groot geleenthede, en die departement sal oorweging skenk aan maniere om

hierdie uitdaging vir dienslewering die hoof te bied.

8.2. Ontleding van die interne omgewing

Die departement se makrostruktuur sien as volg daaruit:

44

45

Menslike hulpbronne en werksmagplan

Vir die tydperk 2020-2025 gaan die departement daaraan werk om die vakaturekoers te

verlaag sowel as die tyd wat dit neem om poste te vul. Ten einde werk te maak van die

tekort aan kritieke vaardighede sal kritieke bevoegdhede in die werkplekvaardigheidsplan

(WVP) geprioritiseer word sodat werknemers se vaardighede verbeter word, en

geprioritiseerde studievelde sal by kriteria vir die toekenning van beurse geïnkorporeer word.

Die departement beskik oor ŉ omvattende internskapprogram. Hierdie program sal voortgesit

word sodat die departement ŉ vaardigheidsbasis het waaruit dit kern- en kritieke

vaardighede kan put.

Die nuwe MH-plan is op 1 April 2018 geïmplementeer. Die volgende prioriteite is vir die

tydperk 2018 – 2023 geïdentifiseer en goedgekeur:

PRIORITEIT UITKOMSTE

Organisatoriese struktuur ŉ Werkplek wat bevorderlik is vir prestasie

Opleiding en ontwikkeling Bedrewe mense van die regte hoeveelhede op die regte plek

op die regte tyd met die regte ingesteldheid

Opvolgbeplanning en

loopbaanontwikkeling

Bedrewe mense van die regte hoeveelhede op die regte plek

op die regte tyd met die regte ingesteldheid

Kultuur en etiek Leiers wat as ŉ model dien van die gedrag wat met die

organisasie se waardes geassosieer word

Hoogs betrokke mense

ŉ Burgergesentreerde prestasiekultuur

Stelsels en IT

Die departement sal voortgaan om die volgende IT-projekte te ondersteun:

 Stelselondersteuning vir die NAAIRS-, AtoM-, SBIBS- en OIB-stelsel van die departement

van sport, kuns en kultuur en die staat se inligtingstegnologie-agentskap

onderskeidelik.

 Die implementering van ŉ jaarlikse befondsingstelsel vir kultuursake sal lei tot

doeltreffender bestuur van die jaarlikse befondsingsproses vir kultuurgroepe wat

befondsing van die departement verlang.

 ŉ Gimnasiumbestuurstelsel sal geïmplementeer word om toegang tot die Wes-Kaapse

Regering se gimnasium beter te beheer.

Akkommodasie

Die departement beset tans nege gehuurde en 17 staatsgeboue in die Wes-Kaap. Hierdie

geboue maak dit vir die departement moontlik om sy strategiese voorneme na te kom.

Soos bespreek in die departement se 2020/2021-gebruikersplan vir die bestuur van

onroerende bates gaan die departement oor die lang termyn poog om:

46

 Sy geboue proaktief te herstel en op ŉ geroetineerde wyse in stand te hou;

 Kantoorakkommodasie vir die kantoorbestuurders van die hoofdirektorate kultuursake

en sport en ontspanning te verskaf;

 Geskikte akkommodasie vir die voorgestelde Kaapstadmuseum te huur wat

 ŉ fasiliteit moet insluit waar nuwe versamelings behandel en herstel kan word

 en waar waardevolle argeologiese materiaal geberg kan word;

 Kantoorakkommodasie te maksimeer en ruimte in die Protea-assuransiegebou vry te

stel deur kantoorakkommodasie te bekom vir die verskuiwing vanaf die Protea-

assuransiegebou van die Ruyterwacht-museumdienstekantoor en die direktorate

erfenis, museums en geografiese name en kuns, kultuur en taal sowel as

verbandhoudende UOWP-begunstigdes in diens van die DKES;

 Addisionele ruimte vir Mosselbaai se streekbiblioteekdiens te bekom;

 Akkommodasie in die Wes-Kaap te bekom vir ses Sporthuise wat verskeie federasies in

die volgende streke sal help om hul onderskeie mandate na te kom: Kaapse Metro,

Sentrale Karoo, Weskus, Overberg, Eden en Kaapse Wynlande;

 Kantoorakkommodasie in Caledon en Bredasdorp te bekom vir sport- en

ontspanningpersoneel; en

 Ruimte te verskaf vir argiefrekords komende van alle WKR-departemente, ministeries,

munisipaliteite en openbare entiteite.

47

DEEL C: MEET VAN ONS PRESTASIE

9. Institusionele prestasie-inligting

9.1. Meting van impak

Impakverklaring ŉ Maatskaplik inklusiewe, kreatiewe, aktiewe en verbonde Wes-Kaap.

9.2. Meet van uitkomste

MTSR Prioriteit 6: Maatskaplike kohesie en veilige gemeenskappe

No. Uitkomste Uitkomste-aanwyser Basislyn
Vyfjaar-

teiken

1

Toegang tot en geleenthede vir

deelname aan die kuns-, kultuur-

en erfenissektor ter ondersteuning

van ekonomiese groei en veilige

en koherente gemeenskappe

Verhoogde opname van

dienste in die kuns-, kultuur- en

erfenissektor in die Wes-Kaap

400 250 425 300

2

Toegang tot inligting en kennis ter

ondersteuning van ŉ leeskultuur

en lewenslange leer

Getal geregistreerde

biblioteekgebruikers
378 381

Getal besoeke deur navorsers 8 700 8 800

3

Toegang tot en geleenthede vir

deelname aan sport en

ontspanning

Verhoogde opname van

dienste in die sport- en

ontspanningsektor in die Wes-

Kaap

444 210 475 000

9.3. Verduideliking van die beplande prestasie oor die vyfjaar-

beplanningstydperk

a. Uitkomste se bydrae tot PSP, NOP, mandaat, klimaatsverandering, vroue, die jeug,

kinders, persone met gestremdhede

Al drie van die departementele uitkomste dra by tot die visiegeïnspireerde prioriteite (VGP’s)

soos vervat in die provinsiale strategiese plan (PSP), in besonder die VGP bemagtiging van

mense en die VGP veiligheid. Die departement se uitkomste dra ook by tot al sewe van die

nasionale prioriteite, maar in hoofsaak hou die departement se uitkomste verband met

nasionale prioriteit 5: maatskaplike kohesie en veilige gemeenskappe.

Alhoewel die departement nie regstreeks verantwoordelik is vir die handelinge soos uitgestip

in die Wes-Kaapse strategie in reaksie op klimaatsverandering (2014) nie, sal die departement

verskeie aanpassingsinisiatiewe om water te bespaar, inisieer of aanhou om hulle te

48

implementeer. Hierby ingesluit is waterbesparing in alle departementele personeelkantore en

by die departement se onderskeie fasiliteite soos museums, argiewe en sport- en

kultuurfasiliteite. Die departement sal ook verdere ondersoek instel na potensiële

waterbesparingsmaatreëls soos alternatiewe sportoppervlakke wat nie van water afhanklik is

nie. ŉ Waterberaad is met Wes-Kaapse sportfederasies gehou om die toekomstige benutting

van sportfasiliteite in die Wes-Kaap te bepaal. Die departement het verskeie munisipaliteite

finansieel ondersteun om te boor, water te pomp en watertenks/reservoirs op te rig sodat

sport kon voortgaan. Hierdie inisiatiewe hou verband met al drie van die departement se

uitkomste.

Die dienste verwant aan al drie van die departement se uitkomste is ten minste gedeeltelik

afgestem op vroue, die jeug, kinders en persone met gestremdhede. Die departement se

strategiese uitkomste is afgestem op jeugontwikkeling in die besonder as deel van die

departement se bydrae tot provinsiale VGP's.

Deel van die departement se pogings om veeltaligheid te bevorder, fokus op die

bevordering van gebaretaaltolking vir gehoorgestremdes. Met hierdie doel voor oë, gaan

die departement steeds gebaretaal-tolkdienste vir provinsiale regeringsdepartemente se

aktiwiteite uitbestee en ook hierdie taal bevorder deur middel van sy projekte wat daarop

afgestem is om mense bewus te maak van gehoorgestremdes se behoeftes.

b. Rasionaal vir uitkomste-aanwysers

Die departement se drie uitkomste het betrekking op al sy dienste en programme. As ŉ

diensleweringsgeoriënteerde departement is die dienste wat die departement aanbied

daarop afgestem om toegang tot en geleenthede te bied vir deelname, en alle

departementele dienste het ŉ programmatiese basis in die Grondwet. Die departement se

uitkomste-aanwysers is dus daarop afgestem om toegang tot en geleenthede vir deelname

te verhoog as deel van sy uiteenlopende diensaanbiedings.

c. Wat bereiking van vyfjaar-teikens moontlik sal maak

Fiskale en politieke sekerheid

Sekerheid rondom befondsing van voorwaardelike toelaes

Samewerking en vennootskappe met ander regeringsfere, die burgerlike samelewing en die

private sektor om diensleweringskapasiteit aan te vul

Institusionele en mensehulpbronkapasiteit

d. Bydrae van uitkomste tot impak

Al drie van die departement se uitkomste dra by tot die skep van ŉ meer maatskaplik

inklusiewe Wes-Kaap. Uitkomste 1 in die besonder dra by tot kreatiwiteit, uitkomste 3 dra

hoofsaaklik by tot die skep van ŉ aktiewe Wes-Kaap, en uitkomste 2 dra in hoofsaak by tot

die skep van ŉ verbonde Wes-Kaap. Elke uitkomste kan dus gekoppel word aan die bereiking

van die departement se gewenste impak. Die departement se uitkomste en gewenste impak

kan in hoofsaak gekoppel word aan MTSR-prioriteit 5: Maatskaplike kohesie en veilige

49

gemeenskappe, provinsiale visie-geïnspireerde prioriteite 1: veilige en koherente

gemeenskappe, en 3: bemagtiging van mense.

10. Deurslaggewende risiko's

UITKOMSTE
DEURSLAGGEWENDE

RISIKO
VERSAGTING VAN RISIKO

1

Toegang tot en

geleenthede vir

deelname aan die kuns-,

kultuur- en erfenissektor

ter ondersteuning van

ekonomiese groei en

veilige en koherente

gemeenskappe

Onvermoë van museums

om erfenisbates na behore

te bewaar en rekenskap

daarvan te gee

Digitalisering van museumversamelings ten einde

toeganklikheid te verbeter en volledige inventarisse

op te stel

Daarstelling van ŉ nuwe bestuurstruktuur wat

museums op streekvlak sal ondersteun

Jaarlikse museumsimposium met verteenwoordigers

van regeringsliggame en museumhoofde waar daar

spesifiek aandag geskenk word aan aspekte van

museumbestuur (bv. voorkoming van bedrog,

finansiële verslagdoening en kwessies verwant aan

bestuurstoesig)

Onvermoë om te verseker

dat die kunste bevorder

word en volhoubaar,

veerkragtig en innoverend

is en, insgelyks, dat

kunstenaars daartoe in

staat is om idees te toets, te

ontwikkel en tot uitvoer te

bring

Ontsluiting van nuwe geleenthede binne die kunste

deur kunstenaars, onder andere, bloot te stel aan ŉ

verskeidenheid stelle vaardighede binne die kultuur-

en kreatiewe sektor se waardeketting;

Maak seker dat ŉ beleidsraamwerk vir befondsing in

plek is en deur die DKES geïmplementeer word;

Vind ŉ passing tussen organisasies sodat probleme

rondom hulpbronne die hoof gebied kan word en

fasiliteer organisasies se vermoë om te netwerk;

2 Toegang tot inligting en

kennis ter ondersteuning

van ŉ leeskultuur en

lewenslange leer

Ontoereikende ruimte om

argiefrekords te berg
Aanbouing aan argiefgebou

3
Toegang tot en

geleenthede vir

deelname aan sport en

ontspanning

Onvoorspelbaarheid van

toelae-bedrae (DORA, GBS,

UOWP, ens.) wat ontvang

word

DORA-toelae lê bepalings neer vir die toepassing van

veranderde omstandighede. Sakegeval is rondom

MGO-sentrums, buurtskole en ontspanningsentrums

ontwikkel en aan provinsiale en nasionale tesourie

voorgelê.

11. Openbare entiteite

Naam van

openbare entiteit
Mandaat Uitkomste

Huidige

jaarlikse

begroting
Wes-Kaapse

Kultuurkommissie

Wet op die Wes-

Kaapse

Kultuurkommissie en

Kultuurrade, 1998 (Wet

14 van 1998)

Om by te dra tot die groei en ontwikkeling van ŉ

dinamiese kultuuromgewing deur kuns en kultuur te

bevorder, te bewaar en te ontwikkel met behulp van

ondersteuning wat gelewer word deur

geregistreerde kultuurrade, die bestuur van roerende

en onroerende eiendom en die advisering van die

minister oor aspekte wat met kultuurpraktyke

verband hou

R2 806 000

Wes-Kaapse

Taalkomitee

Grondwet van die

Wes-Kaap, 1998

Wes-Kaapse

Provinsiale Taalwet,

1998 (Wet 13 van

1998)

Om die implementering van die Wes-Kaapse

Taalbeleid te moniteer, departemente en instansies

van die Wes-Kaapse Regering via die minister vir

kultuursake en sport oor taalaangeleenthede te

adviseer en om die ontwikkeling van

gemarginaliseerde inheemse tale en Suid-Afrikaanse

R258 000

50

Naam van

openbare entiteit
Mandaat Uitkomste

Huidige

jaarlikse

begroting
Wet op die Pan-Suid-

Afrikaanse Taalraad,

1995 (Wet 118 van

1998)

Gebaretaal te bevorder

Erfenis Wes-Kaap Wet op Nasionale

Erfenishulpbronne

(Wet 25 van 1999)

Om ŉ geïntegreerde bestuurstelsel vir

erfenishulpbronne in die Wes-Kaap daar te stel en in

stand te hou

R3 200 000

51

DEEL D: BESKRYWING VAN TEGNIESE AANWYSERS

Aanwyser se titel
Verhoogde opname van dienste in die kuns-, kultuur- en erfenissektor in die

Wes-Kaap

Omskrywing

Aanmoediging van aktiwiteite wat kan bydra tot maatskaplike inklusie en

veiliger gemeenskappe in die Wes-Kaap deur kuns, kultuur en erfenis te

bevorder, te ontwikkel en te bewaar

Databron Bywoningsregisters

Berekeningsmetode /

evaluering

Tel die volgende prestasie-aanwysers:

Getal praktisyns wat by kapasiteitsbougeleenthede baat

Getal besoekers aan museums

Aannames
Die program sal voldoende hulpbronne hê om programme te

implementeer

Disaggregasie van

begunstigdes
Nie van toepassing nie

Ruimtelike transformasie Wes-Kaapse Provinsie

Verslagdoeningsiklus Jaarliks

Verlangde prestasie Soos geteiken

Verantwoordelikheid vir

aanwyser
Program 2

Aanwyser se titel Getal geregistreerde biblioteekgebruikers

Omskrywing
Getal geregistreerde biblioteekgebruikers wat openbare biblioteke in die

Wes-Kaap gebruik

Databron Statistiekverslae vanaf openbare biblioteke

Berekeningsmetode /

evaluering

Tel geregistreerde gebruikers

Aannames Beskikbaarheid van menslike en finansiële hulpbronne

Disaggregasie van

begunstigdes
Nie van toepassing nie

Ruimtelike transformasie
Bydrae tot ruimteliketransformasieprioriteite: Nie van toepassing nie

Ruimtelike-impakarea: Wes-Kaap

Verslagdoeningsiklus Kwartaalliks

Verlangde prestasie Soos geteiken

Verantwoordelikheid vir

aanwyser

Verantwoordelike bestuurder

Aanwyser se titel Getal besoeke deur navorsers aan die argiewe

Omskrywing Besoeke deur navorsers en groepe

Databron Besoekerregisters

Berekeningsmetode /

evaluering
Telling

Aannames Navorsers sal aanhou om die argiefbewaarplek te besoek

Disaggregasie van

begunstigdes
Nie van toepassing nie

Ruimtelike transformasie
Bydrae tot ruimteliketransformasieprioriteite: Nie van toepassing nie

Ruimtelike-impakarea: Wes-Kaap

Verslagdoeningsiklus Kwartaalliks

Verlangde prestasie Soos geteiken

Verantwoordelikheid vir

aanwyser

Subprogrambestuurder

52

Aanwyser se titel
Verhoogde opname van dienste in die sport- en ontspanningsektor in die

Wes-Kaap

Omskrywing Getal burgers wat aan sport- en ontspanningsaktiwiteite deelneem

Databron
Rekords van klublede, rekords van deelnemers aan geleenthede, MGO en

buurtskole se bywoningsregisters

Berekeningsmetode /

evaluering

Tel die volgende prestasie-aanwysers:

Klublidmaatskap

Geleentheiddeelnemerrekords

Ontspanning-, skoolsport-, MGO- en buurtskoolprogram se bywoningsregisters

Aannames Organisasies met wie ons vennootskappe aangaan, sal hulle data deel

Disaggregasie van

begunstigdes
Nie van toepassing nie

Ruimtelike

transformasie
Nie van toepassing nie

Verslagdoeningsiklus Kwartaalliks

Verlangde prestasie Soos geteiken

Verantwoordelikheid

vir aanwyser
HD: Sport en ontspanning

Kommunikasiehoof

Departement van Kultuursake en Sport

Privaatsak X9067, Kaapstad, 8000

Tel: +27 21 483 9877

www.westerncape.gov.za /dcas

Engelse en isiXhosa-weergawes van hierdie publikasie is bekikbaar op aanvraag.

E-pos: Dcas.com@westerncape.gov.za

PR499/2019 - ISBN: 978-0-621-48040-5

