
Strategiese Plan
2015/16 - 2019/20

1

Departement van

Kultuursake en Sport

Strategiese Plan

vir die

fiskale jare

2015/16 – 2019/20

Wes-Kaap

Datum van tertafellegging

4 Maart 2015

 2

VOORWOORD

Die strategiese plan wat deur die Departement opgestel is, beklemtoon die teikens

en doelwitte van ons provinsiale regering.

Ek glo die MOD-sentrums is een van die belangrikste persele vir die fasilitering van ons

regering se inisiatiewe om die spelreëls te verander en dit gaan beslis een van die

terreine wees waarop ek gaan konsentreer. Die massadeelname- en

ontwikkelingsentrums is die persele waar kinders toegang verkry tot naskoolse

programme soos sport, handwerk en kultuurprojekte. Dis uiters belangrik vir ons

regering wanneer dit kom by die aanspreking van die menigte probleme waarmee

ons jeug gekonfronteer word, insluitend bendeaktiwiteite, tienerswangerskappe,

dwelmmisbruik en pogings om hulle van die straat af te hou en konstruktief besig te

hou na skool. Ek glo dit kan potensieel baie geleenthede bied aan leerders en die

jeug om hul lewens volgens hul volle potensiaal te lewe.

Die Kuns- en Kultuurkomponent is geskoei op die bou van bestendigheid, stabiliteit

en groter sigbaarheid van die kunste binne gemeenskappe. Geleenthede bemagtig

individue om die lewe van hul keuse te lei. Ek glo dis die regering se rol om

geleenthede vir alle mense te fasiliteer. Ons provinsiale regering se droom van “Die

Vrye Geleenthede vir Almal Samelewing” gaan slegs iets in mense se alledaagse

lewens beteken wanneer hulle ’n geleentheid kan sien en terselfdertyd ’n visie het

van die volle potensiaal van daardie geleentheid. Dit moet waar wees vir

sakemanne en -vroue wat wil belê, vir ma’s en pa’s wat ’n veilige en gesonde

omgewing vir hul kinders wil hê, vir kunstenaars om hul kuns uit te leef, en vir

sportmanne en –vroue om die sport van hul keuse te beoefen.

Die sleutelaktiwiteite is die ontwikkeling van strategieë in noue samewerking met die

belanghebbendes om die maatskaplike probleme aan te spreek wat spruit uit

alkohol- en dwelmmisbruik in die provinsie. Laasgenoemde is ter ondersteuning van

die strategie gelei deur die Departement van die Premier.

As ’n regering en as ’n departement moet ons ’n kragtige boodskap oordra aan alle

rolspelers en belanghebbendes in die kulturele- en sportsektore dat hierdie

provinsiale regering verandering wil teweeg bring in die lewens van mense wat

staatmaak op ons geriewe en dienste.

Ek is ten volle daarvan oortuig dat die regering ’n fasiliteerder is van geleenthede om

bronne van inkomste te genereer. Hy is nie ’n verskaffer van bronne van inkomste

nie. In die lig hiervan nooi ek u uit om my vennoot te word om verder die

geleenthede uit te bou wat vir hierdie regering ontstaan het deur ons Geleenthede

vir Almal benadering.

Ek wil graag, soos hierbo aangedui, almal bedank wat bygedra het tot die ontwerp

van die strategiese plan.

THEUNS BOTHA, LPP

LUR VIR KULTUURSAKE EN SPORT

 3

AMPTELIKE AFTEKENING

Daar word hiermee gesertifiseer dat hierdie Strategiese Plan:

 deur die bestuur van die Departement van Kultuursake en Sport onder leiding van

Minister Theuns Botha saamgestel is,

 alle tersaaklike beleidsrigtings, wetgewing en ander mandate waarvoor die

Departement van Kultuursake en Sport verantwoordelik is, in ag neem is en

 ’n akkurate weerspieëling is van die strategiese uitkomsgeoriënteerde doelstellings

en doelwitte wat die Departement van Kultuursake en Sport sal poog om oor die

tydperk 2015-2019 te bereik.

Shaun Julie

Strategiese en Operasionele

Bestuursondersteuning

 Handtekening

Brenda Rutgers

Hoof- Finansiële Beampte

 Handtekening

Brent Walters

Rekenpligtige Beampte

 Handtekening

Goedgekeur deur:

Theuns Botha

Uitvoerende Gesag

 Handtekening

 4

INHOUD

Inhoudsopgawe

VOORWOORD 2

AMPTELIKE AFTEKENING 3

AKRONIEME 6

DEEL A: STRATEGIESE OORSIG 8

1. Visie 8

2. Missie 8

3. Waardes 8

4. Wetgewende en ander mandate 8

4.1. Grondwetlike mandate 8

4.2. Wetgewende mandate 10

4.3. Beleidsmandate 14

4.4. Tersaaklike hofuitsprake 27

4.5. Beplande beleidsinisiatiewe 28

5. Situasie-ontleding 29

5.1. Prestasie-omgewing 31

5.2. Organisatoriese omgewing 45

5.3. Beskrywing van die strategiese beplanningsproses 50

6. Strategiese uitkomsgeoriënteerde doelwitte van die departement 51

DEEL B: STRATEGIESE DOELWITTE 53

7. Program 1: Administrasie 53

7.1. Strategiese doelwitte 53

7.2. Hulpbron-oorwegings 54

7.3. Risikobestuur 55

8. Program 2: Kultuursake 56

8.1. Strategiese doelwitte 56

8.2. Hulpbron-oorwegings 60

8.3. Risikobestuur 61

9. Program 3: Biblioteek- en Argiefdienste 62

9.1. Strategiese doelwitte 62

9.2. Hulpbron-oorwegings 64

9.3. Risikobestuur 67

10. Program 4: Sport en Ontspanning 69

 5

10.1. Strategiese doelwitte 69

10.2. Hulpbron-oorwegings 72

10.3. Risikobestuur 73

DEEL C: SKAKELS MET ANDER PLANNE 74

11. Skakels met die langtermyn infrastruktuur en ander kapitaalplanne 74

12. Voorwaardelike toelaes 74

13. Openbare entiteite 75

14. Publieke-private vennootskappe 78

 6

AKRONIEME

ABS Algemene Begrotingsteun (befondsing)

BI Billike Indiensneming

BIS Biblioteek- en Inligtingsdienste

DBO Departement van Basiese Onderwys

DKES Departement van Kultuursake en Sport

DKK Nasionale Departement van Kuns en Kultuur

EWK Erfenis Wes-Kaap

FBVP Finansiële Bestuursverbeteringsprogram

GBBP Gebruikerbatebestuursplan

GBO Gemeenskapsgebaseerde organisasie

GOP Geïntegreerde Ontwikkelingsplan

GPTS Gesamentlike Provinsiale Taakspan

HFB Hoof- Finansiële Beampte

IKT Informasie- en Kommunikasie-tegnologie

IS Inheemse Speletjies

KBIS Kennisbestuurinligtingstelsel

KFO Kaapse Filharmoniese Orkes

LPP Lid van die Provinsiale Parlement

LUR Lid van die (provinsiale) Uitvoerende Raad (provinsiale Minister)

m Meter

M&E Monitering en Evaluering

MGE Mzansi Goue Ekonomie

MIT Munisipale Infrastruktuurtoelae

MOD-program Program vir Massadeelname; Geleentheid en toegang; Ontwikkeling en groei

MOD-sentrum Sentrum vir Massadeelname; Geleentheid en toegang; Ontwikkeling en groei

MTSR Mediumtermyn Strategiese Raamwerk

MTUR Mediumtermyn Uitgaweraamwerk

MvV Memorandum van Verstandhouding

NAAIRS Nasionale Geoutomatiseerde Argiefinligtingherwinningstelsel

NER Nasionale Erfenisraad

NKR Nasionale Kunsteraad

NOP Nasionale Ontwikkelingsplan 2030

NRO Nieregeringsorganisasie

NSOP Nasionale Sport en Ontspanningsplan

NU Nasionale Uitkoms

OIB Ondernemingsinhoudbestuur

PALAMA Leierskaps- en Bestuursakademie vir Openbare Administrasie

PanSAT Pan-Suid-Afrikaanse Taalraad

PK Provinsiale Kennisgewing

PSD Provinsiale Strategiese Doelwit

PTK Provinsiale Taalkomitee van PanSAT

RFID Radiofrekwensie-identifikasie

RWM&E-stelsel Regeringswye Monitering- en Evalueringstelsel

SAEHA Suid-Afrikaanse Erfenishulpbronagentskap

SANSK Suid-Afrikaanse Nasionale Skolekampioenskappe

SASKOK Suid-Afrikaanse Sportkonfederasie en Olimpiese Komitee

 7

SBD Senior Bestuursdiens

SBIBS SITA Biblioteekinligtingbestuurstelsel

SITA Staatsinligtingstegnologie-agentskap

SMART Spesifiek, meetbaar, bereikbaar, realisties en tydsgebonde

SOSA
Sport en Ontspanning Suid-Afrika (die nasionale departement verantwoordelik vir sport

en ontspanning)

SPGMD Siyadlala Program vir Gemeenskapsmassadeelname

SSMDP Skoolsport Massadeelnameprogram

T tot G Toegang tot Geheue

UNESCO Verenigde Nasies Opvoedkundige, Wetenskaplike en Kulturele Organisasie

UOWP Uitgebreide Openbare Werkeprogram

VKB Voorsieningskanaalbestuur

WK Wes-Kaap

WKKK Wes-Kaapse Kultuurkommissie

WKKPGN Wes-Kaapse Komitee vir Provinsiale Geografiese Name

WKOD Wes-Kaap Onderwysdepartement

WKR Wes-Kaapse Regering

WKSS Wes-Kaapse Sportskool

WKTK Wes-Kaapse Taalkomitee

WNEH Wet op Nasionale Erfenishulpbronne, 1999

WOBF Wet op Openbare Finansiële Bestuur, 1999

WVI Wet op die Verdeling van Inkomste (DORA)

WVP Werkplekvaardigheidsplan

8

DEEL A: STRATEGIESE OORSIG

1. Visie

’n Sosiaal inklusiewe, kreatiewe, aktiewe en gekonnekteerde Wes-Kaap.

2. Missie

Ons moedig voortreflikheid en inklusiwiteit in sport en kultuur aan deur middel van die

doeltreffende, bekwame en volhoubare gebruik van ons hulpbronne asook skeppende

vennootskappe met ander. In die strewe na voortreflikheid sal ons die omstandighede

skep vir toegang en massadeelname, talentidentifisering en vaardigheidsontwikkeling.

3. Waardes

Sorgsaamheid, Bevoegdheid, Aanspreeklikheid, Integriteit, Innovasie en Responsiwiteit.

4. Wetgewende en ander mandate

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

mandaat waarop algehele funksionering gegrond is, veral doeltreffende, billike en

toeganklike dienslewering, gegrond op die nasionale regering se Witskrif oor Transformasie

van Openbare Dienslewering, die Batho Pele-inisiatief. Die DKES funksioneer binne die

wetgewende en beleidsmandate wat in die tabelle hieronder beskryf word.

4.1. Grondwetlike mandate

Afdeling Beskrywing

Grondwet van die Republiek van Suid-Afrika, 1996

Artikel 6(3) en (4): Taal Die Wes-Kaapse Regering (WKR) moet deur middel van wetgewende en ander

maatreëls die gebruik van amptelike tale meet, reguleer en monitor. Alle amptelike tale

moet gelyke status geniet en billik behandel word. Die Wes-Kaapse Taalkomitee (WKTK),

in oorleg met die DKES, is verantwoordelik daarvoor om die implementering van die

Wes-Kaapse Taalbeleid, wat in 2001 aangeneem is, te monitor en evalueer en moet

minstens een keer ’n jaar aan die Wes-Kaapse Provinsiale Parlement oor hierdie

mandaat verslag doen. Die DKES hou toesig oor die WKTK en verskaf administratiewe en

finansiële ondersteuning aan die komitee.

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 middel van die programme en projekte wat aangebied

en ondersteun word.

Artikel 31: Kultuur-,

godsdiens- en

taalgemeenskappe

Die DKES moet verseker dat sy programme en projekte die kulturele en taalkundige

diversiteit van die Wes-Kaapse bevolking respekteer.

Artikel 41: Beginsels

van samewerkende

regering en

interregerings-

verhoudinge

Die DKES werk saam met alle vlakke van regering. Met betrekking tot die spesifieke

mandate, werk die DKES nou saam met die nasionale Departement van Kuns en Kultuur

(DKK) en Sport en Ontspanning Suid-Afrika (SOSA, die nasionale departement

verantwoordelik vir sport en ontspanning); nasionale en provinsiale openbare entiteite;

munisipaliteite in die Wes-Kaap.

9

Afdeling Beskrywing

Artikel 156(4):

Toewysing van magte

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

voorwaardes die administrasie van ’n aangeleentheid wat in Deel A van Bylae 4 of Deel

A van Bylae 5 vermeld word en wat noodsaaklikerwys op plaaslike regering betrekking

het, aan ’n munisipaliteit opdra of delegeer indien––

 daardie aangeleentheid mees doeltreffend plaaslik geadministreer kan word; en

 die munisipaliteit die kapasiteit het om dit te administreer.

Die DKES fasiliteer die lewering van openbare biblioteekdienste, wat deur plaaslike

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

oorleg met die Nasionale Tesourie en die nasionale Departement van Kuns en Kultuur

deur die Voorwaardelike Toelae vir Gemeenskapsbiblioteke, met verdere ondersteuning

van Provinsiale Tesourie se munisipale vervangingsbefondsing.

Bylae 4: Funksionele

Gebiede van

Ooreenstemmende

Nasionale en

Provinsiale

Wetgewende

Bevoegdheid

Kultuuraangeleenthede:

 Die DKES werk nou saam met die DKK en verwante staatsorgane rakende

ooreenstemmende kunste-, kultuur- en erfenisaangeleenthede.

Taalbeleid en die regulering van amptelike tale insover die bepalings van Artikel 6 van

die Grondwet uitdruklik wetgewende bevoegdheid aan die Wes-Kaapse Provinsiale

Wetgewer opdra:

 Die DKES werk nou saam met die DKK en verwante staatsorgane rakende taal-

beleidsaangeleenthede.

Bylae 5: Funksionele

gebiede 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 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 die implementering daarvan te bestuur. Die

departement is verantwoordelik vir die lewering van die Wes-Kaapse Biblioteek-

diens en om nou saam te werk met openbare biblioteekowerhede om ’n

openbare biblioteek- en inligtingsdiens te lewer.

Museums buiten nasionale museums:

 Die DKES het ’n mandaat om eksklusiewe provinsiale wetgewing rakende

museums buiten nasionale museums te formuleer en die implementering daarvan

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

provinsiale Museumdiens, om nou met geaffilieerde museums saam te werk en

om hierdie museums te ondersteun.

Provinsiale kultuuraangeleenthede (met inbegrip van erfenishulpbronbestuur en

geografiese name):

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

owerheid aangestel kragtens die Wet op Nasionale Erfenishulpbronne, 1999

(WNEH) – van personeel en ander gedeelde finansiële en administratiewe

ondersteuning om sy wettige mandaat uit te voer en te administreer. Die LUR [Lid

van die (Provinsiale) Uitvoerende Raad] stel die Raad van EWK aan en is die

aangestelde appèl-owerheid vir erfenis in die Wes-Kaap.

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

Komitee vir Provinsiale Geografiese Name (WKKPGN) ten einde openbare

konsultasie oor die standaardisering van en veranderinge aan geografiese name

te fasiliteer. Na afhandeling van konsultasie maak die provinsiale komitee

aanbevelings aan die Raad vir Suid-Afrikaanse Geografiese Name.

Sport:

 Die DKES het ŉ mandaat om te help om ’n bemagtigende omgewing vir

provinsiale sport- en ontspanningsaktiwiteite te skep.

Artikel 195: Basiese

waardes en beginsels

wat openbare

administrasie beheer

DKES-amptenare moet die bepalings van artikel 195 nakom. Hierdie artikel gee ’n

beskrywing van die demokratiese waardes en beginsels wat openbare administrasie

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

doelmatige gebruik van hulpbronne. Die implikasie is dat programme wat in die

openbare sektor onderneem word, die maksimum voordele teen die laagste koste

moontlik behoort te lewer.

Artikel 92 en 133 Artikel 92 bepaal dat lede van die Kabinet gesamentlik en afsonderlik aan die

parlement verantwoordbaar is vir die uitoefening van hul bevoegdhede en die

uitvoering van hul funksies en dat hulle die parlement van volledige en gereelde verslae

10

Afdeling Beskrywing

oor aangeleenthede onder hulle beheer moet voorsien.

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

provinsiale wetgewer verantwoordbaar is vir die uitoefening van hul bevoegdhede en

die uitvoering van hul funksies en dat hulle die wetgewer van volledige en gereelde

verslae oor aangeleenthede onder hulle 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 moet gelyke status geniet.

Die WKR moet deur wetgewende en ander maatreëls die gebruik van Afrikaans, Engels

en isiXhosa reguleer en monitor.

Die WKR moet ook praktiese en positiewe maatreëls instel om die status van die

inheemse tale van die mense van die Wes-Kaap, waarvan die status en gebruik histories

verminder is, te verhoog en die gebruik daarvan bevorder.

Artikel 70: Provinsiale wetgewing moet voorsiening maak vir die instelling en redelike befondsing,

gegewe die Wes-Kaapse Regering se beskikbare hulpbronne, van ’n kultuurraad of

-rade vir ’n gemeenskap of gemeenskappe in die provinsie wat ’n gemeenskaplike

kultuur- en taalerfenis deel.

Registrasie van en steun aan kultuurrade:

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

aan geregistreerde kultuurrade. Die DKES hou toesig oor die WKKK en verskaf

administratiewe en finansiële ondersteuning aan die kommissie.

Artikel 81: Die Wes-Kaapse Regering moet aktief beleidsrigtings aanvaar en implementeer om die

welsyn van die mense van die provinsie te bevorder en handhaaf, insluitend

beleidsrigtings wat daarop gerig is om die volgende te bereik:

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

gemeenskappe in die Wes-Kaap; en

 die beskerming en bewaring van die natuur-historiese, kultuur-historiese,

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

huidige en komende geslagte.

Die DKES implementeer spesifieke beleidsrigtings om hierdie bepalings te ondersteun.

Artikel 82: Die voorskriftelike beginsels van provinsiale beleid in hoofstuk 10 (artikel 81) verskaf

leiding aan die Wes-Kaapse Regering wanneer wetgewing geformuleer en toegepas

word.

4.2. Wetgewende mandate

Die finale Biblioteek- en Inligtingsdiens (BID) Transformasiehandves, wat leidende beginsels vir

Suid-Afrikaanse BID verskaf, is in Februarie 2014 gepubliseer. Die volgende aanbevelings word

in hierdie verslag vervat: “Die aanbevelings bied ’n siening van die openbare biblioteek as ’n

aanspreeklike instelling in die hart van die gemeenskap, bestuur deur goed gekwalifiseerde

personeel met die vaardighede om vennootskappe te skep ten einde sterker kapasiteit te

bou om die doelwitte te bereik van ’n moderne diens, toegerus met die tegnologie wat deur

burgers vir hul individuele ontwikkeling benodig word en om gesonde gemeenskappe te

bou.”

Die nasionale Departement van Kuns en Kultuur het ’n nasionale beleid vir die digitalisering

van argivale erfenis opgestel en die Provinsiale Argiefdienste van die Wes-Kaap sal

gedurende 2015/15 ’n konsepbeleid oor digitalisering voltooi.

11

Nasionale wetgewing Verwysing Beskrywing

Wet op Openbare

Administratiewe

Bestuur, 2014

Wet 11 van

2014

Om die basiese waardes en beginsels wat openbare administrasie

beheer, soos na verwys in artikel 195(1) van die Grondwet, te beheer;

om voorsiening te maak vir die oorplasing en sekondering van

werknemers in die openbare administrasie; om die bedryf van sake met

die Staat te reguleer; om voorsiening te maak vir kapasiteitsontwikkeling

en -opleiding; om voorsiening te maak vir die vestiging van ’n Nasionale

Skool van Regering; om voorsiening te maak vir die gebruik van

inligtings- en kommunikasietegnologieë in die openbare administrasie;

om die Eenheid vir Etiek, Integriteit en Dissiplinêre Tegniese Bystand in

Openbare Administrasie in te stel; om voorsiening te maak vir die

Minister om minimum norme en standaarde vir openbare administrasie

te stel; om die Kantoor van Standaarde en Nakoming te vestig om

nakoming van minimum norme en standaarde te verseker; om die

Minister te bemagtig om regulasies op te stel; en om voorsiening te

maak vir aangeleenthede wat daarmee verband hou.

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,

genoteerde openbare entiteite, grondwetlike instellings en

provinsiale wetgewers;

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

instellings doeltreffend en doelmatig bestuur word; en

 definieer die verantwoordelikhede van persone aan wie die

finansiële bestuur van hierdie liggame toevertrou is.

Wet op Staatsdiens,

1994 (soos gewysig

deur, onder meer, die

Wysigingswet op

Staatsdiens, 2007)

Proklamasie

103, Staats-

koerant 15791

van 3 Junie

1994 en Wet

30 van 2007.

Hierdie Wet maak voorsiening vir die organisasie en administrasie van

die DKES, die regulering van die diensvoorwaardes, dienstermyn,

dissipline, aftrede en ontslag van lede van die staatsdiens en verwante

aangeleenthede.

Wet op die Verdeling

van Inkomste (jaarliks)

Hierdie Wet

word jaarliks

hernu.

Die Wet op die Verdeling van Inkomste (WOVI):

 maak elke jaar voorsiening vir die billike verdeling van inkomste,

wat nasionaal ingesamel is, tussen die nasionale, provinsiale en

plaaslike vlakke van regering;

 bepaal jaarliks elke provinsie se billike aandeel van die provinsiale

aandeel van daardie inkomste; en

 maak jaarliks toekennings aan provinsies, plaaslike regering of

munisipaliteite uit die nasionale regering se aandeel van daardie

inkomste, onderworpe aan voorwaardes.

Die DKES ontvang voorwaardelike toelaes van nasionale regering en is

verantwoordelik vir die bestuur van sodanige fondse.

Wet op die

Bevordering van

Toegang tot Inligting,

2000

Wet 2 van

2000

Hierdie Wet gee uitvoering aan die reg om toegang te verkry tot rekords

waaroor die staat, regeringsinstellings en privaat liggame beskik. Die

DKES en elke ander openbare en privaat liggaam moet onder meer:

 ŉ handleiding saamstel wat aan lede van die publiek verduidelik

hoe om ’n aansoek in te dien vir toegang tot inligting waaroor die

liggaam beskik; en

 ’n inligtingsbeampte aanstel om aansoeke vir toegang tot

inligting in besit van die liggaam te oorweeg.

Wet op die

Bevordering van

Administratiewe

Geregtigheid, 2000

Wet 3 van

2000

Hierdie Wet:

 bepaal die reëls en riglyne wat administrateurs tydens

besluitneming moet nakom;

 vereis van administrateurs om mense in te lig oor hul reg op

hersiening of appèl en hul reg om redes aan te vra;

 vereis van administrateurs om redes vir hulle besluite te gee; en

 gee lede van die publiek die reg om die besluite van

administrateurs in die hof te betwis.

Wet op Kulturele

Instellings,1998

Wet 119 van

1998

Die DKES moet met nasionaal verklaarde kultuurinstellings ten opsigte

van kuns-, kultuur- en erfenisaangeleenthede skakel en saamwerk.

Wet op die

Bevordering van

Wet 35 van Hierdie wetgewing is aan die Wes-Kaap toegewys en die DKES is

12

Nasionale wetgewing Verwysing Beskrywing

Kultuur,1983 1983 daarvoor verantwoordelik om die bepalings van die Wet na te kom.

Wet op Kulturele

Aangeleenthede

(Volksraad), 1989

Wet 65 van

1989

Hierdie wetgewing is aan die Wes-Kaap toegewys en die DKES is

daarvoor verantwoordelik om die bepalings van die Wet na te kom.

Wet op die Nasionale

Argief- en Rekord-

diens van Suid-Afrika,

1996

Wet 43 van

1996

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

provinsiale verteenwoordiger om op die Adviesraad vir die Nasionale

Argiewe te dien. Die departement is ook verantwoordelik om te

voldoen aan die nasionale norme en standaarde wat onder hierdie Wet

ingestel 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 op die Nasionale Kunsteraad (NKR) te

dien, vir samewerking en koördinering met die NKR en vir die

administrasie van NKR-befondsing vir die ontwikkeling van kuns en

kultuur in die Wes-Kaap.

Wet op Nasionale

Erfenisraad, 1999

Wet 11 van

1999

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

verteenwoordiger om op die Nasionale Erfenisraad (NER) te dien en vir

samewerking met en koördinering van aktiwiteite wat met die

befondsing en projekte van die NER in die Wes-Kaap verband hou.

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 op die Raad van die Suid-

Afrikaanse Erfenishulpbronagentskap (SAEHA) te dien.

Die DKES verseker ook nakoming van die bepaling dat die LUR ’n Raad

vir EWK moet aanstel – die provinsiale owerheid vir erfenishulpbronne

wat ingevolge die WNEH aangestel is. Die departement is

verantwoordelik vir skakeling en samewerking met SAEHA, EWK en

munisipaliteite insake die bestuur van erfenishulpbronne. Die DKES lewer

ook bystand aan die LUR met appèlle wat by hom of haar teen besluite

van die EWK ingedien word.

Wet op die Pan-Suid-

Afrikaanse Taalraad,

1995

Wet 59 van

1995

Hierdie Wet vereis onder meer dat die Pan-Suid-Afrikaanse Taalraad

(PanSAT) ’n Provinsiale Taalkomitee (PTK) in elke provinsie moet instel.

PanSAT het die bevoegdheid om ’n bestaande PTK as die PanSAT-PTK te

erken indien dit die komitee as voldoende verteenwoordigend van die

taalbelange in daardie provinsie beskou. PanSAT doen verslag oor die

werk van die Wes-Kaapse Taalkomitee as die werk van sy PTK vir die

Wes-Kaap.

Wet op die Raad vir

Suid-Afrikaanse

Geografiese Name,

1998

Wet 118 van

1998

Die DKES is verantwoordelik vir nakoming van die bepalings in hierdie

Wet om ’n Wes-Kaapse provinsiale verteenwoordiger te benoem om op

die Raad vir Suid-Afrikaanse Geografiese Name te dien; om geografiese

name in die Wes-Kaap na te vors; om standaardisering te verseker; en,

waar nodig, om openbare raadpleging oor voorgestelde veranderinge

aan hierdie name te fasiliteer. Die departement verskaf professionele en

ander steun aan die Komitee vir Wes-Kaapse Provinsiale Geografiese

Name. Wanneer raadpleging afgehandel is, maak die WKKPGN

aanbevelings aan die Raad vir Suid-Afrikaanse Geografiese Name.

Wet op die

Wêrelderfenisverdrag,

1999

Wet 49 van

1999

Die DKES is verantwoordelik vir die aanstelling van ’n 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 op die Wêrelderfenisverdrag rakende die benoeming van

potensiële terreine vir die Suid-Afrikaanse Tentatiewe Lys en vir die

benoeming van terreine vir die Suid-Afrikaanse Tentatiewe Lys vir die

aandag van UNESCO se Wêrelderfeniskomitee.

Wet op Nasionale

Sport en

Ontspanning,1998

Wet 110 van

1998

Hierdie Wet maak voorsiening vir die bevordering en ontwikkeling van

sport en ontspanning en die koördinering van verhoudings tussen SOSA,

SASKOK (die Suid-Afrikaanse Sportkonfederasie en Olimpiese Komitee),

sportfederasies, sportrade en ander agentskappe.

Die Wet maak ook voorsiening vir maatreëls wat gerig is op die

regstelling van wanbalanse in sport en ontspanning; bevordering van

billikheid en demokrasie in sport en ontspanning; en die voorsiening van

meganismes vir geskilbeslegting in sport en ontspanning.

13

Provinsiale

wetgewing

Verwysing Beskrywing

Wes-Kaapse

Provinsiale

Talewet,1998

Wet 13 van

1998 (Wes-

Kaap)

Die Wes-Kaapse Taalkomitee, wat deur hierdie Wet ingestel is, moet

onder meer:

 die gebruik van Afrikaans, Engels en isiXhosa deur die Wes-Kaapse

Regering monitor;

 aanbevelings maak aan die LUR en die Provinsiale Parlement oor

voorgestelde of bestaande wetgewing, praktyk en beleid wat

regstreeks of onregstreeks met taal in die Wes-Kaap verband hou;

 die beginsel van veeltaligheid aktief bevorder;

 die ontwikkeling van voorheen gemarginaliseerde inheemse tale

aktief bevorder;

 die LUR en die Wes-Kaapse Kultuurkommissie oor taalsake in die

Provinsie adviseer;

 PanSAT oor taalsake in die Wes-Kaap adviseer.

Die DKES hou toesig oor die WKTK en verskaf administratiewe en finansiële

ondersteuning aan hierdie komitee.

Wet op die Wes-

Kaapse

Kultuurkommissie

en

Kultuurrade,1998

Wet 14 van

1998 (Wes-

Kaap)

Hierdie Wet stel die Wes-Kaapse Kultuurkommissie in om onder meer

oorweging te skenk aan die registrasie en deregistrasie van kultuurrade

wat gemeenskappe verteenwoordig wat ’n gemeenskaplike kultuur- en

taalerfenis deel. Die WKKK kan ook aanbevelings maak oor:

 die visuele, uitvoerende en literêre kunste;

 die natuur- en lewenswetenskappe;

 kultuurgeskiedenis; en

 die kultuurbewustheid en kultuurbetrokkenheid van die jeug.

Die DKES hou toesig oor die WKKK en verskaf administratiewe en finansiële

ondersteuning aan die kommissie.

Wes-Kaapse

Erfenishulpbron-

bestuursregulasies,

2002

PK 336 van 25

Oktober 2002

Engelse weergawe: Die DKES hou toesig oor Erfenis Wes-Kaap – die

provinsiale owerheid vir erfenishulpbronne wat ingevolge die WNEH

aangestel is – en verskaf administratiewe en finansiële steun aan EWK. Die

LUR is verantwoordelik vir die instelling van die owerheid en die

aanstelling van ’n raad vir elke opeenvolgende dienstermyn.

Wes-Kaapse

Erfenishulpbron-

bestuursregulasies,

2003

PK 298 van 29

Augustus 2003

Afrikaanse en isiXhosa-weergawe: Die DKES hou toesig oor Erfenis Wes-

Kaap – die provinsiale owerheid vir erfenishulpbronne wat ingevolge die

WNEH aangestel is – en verskaf administratiewe en finansiële steun aan

EWK. Die LUR is verantwoordelik vir die instelling van die owerheid en die

aanstelling van ’n raad vir elke opeenvolgende dienstermyn.

Wet op die

Provinsiale Argief-

en Rekorddiens

van die Wes-Kaap,

2005

Wet 3 van 2005

(Wes-Kaap)

Hierdie Wet stel die Provinsiale Argief- en Rekorddiens van die Wes-Kaap

in om openbare en nie-openbare rekords van blywende waarde te

bewaar vir gebruik deur die publiek en die staat; om daardie rekords

toeganklik te maak; om die gebruik daarvan deur die publiek te

bevorder; en maak voorsiening vir die behoorlike bestuur en versorging

van openbare rekords.

Ordonnansie op

Museums, 1975

Ordonnansie 8

van 1975

(Kaapprovinsie)

Die DKES is verantwoordelik vir nakoming van die bepalings van hierdie

Ordonnansie in sover dit provinsiale museums in die Wes- Kaap raak.

Nuwe provinsiale museumwetgewing word in oorleg met toepaslike

belanghebbendes opgestel.

Ordonnansie op

Oude Kerk

Volksmuseum Van

’t Land van

Waveren

(Tulbagh), 1979

Ordonnansie

11 van 1979

(Kaapprovinsie)

Die DKES is verantwoordelik vir die uitvoering en nakoming van die

bepalings van hierdie Ordonnansie om die sake van die Oude Kerk

Volksmuseum in Tulbagh te beheer.

Ordonnansie op

Provinsiale

Biblioteekdiens,

1981

Ordonnansie

16 van 1981

(Kaapprovinsie)

Die DKES is verantwoordelik vir die uitvoering en nakoming van die

bepalings van hierdie Ordonnansie wat op provinsiale biblioteke in die

Wes-Kaap betrekking het.

14

4.3. Beleidsmandate

NASIONALE BELEIDSKONTEKS

Die belangrikste transversale nasionale planne waarop die departement se planne reageer,

is die Nasionale Ontwikkelingsplan en die Mediumtermyn Strategiese Raamwerk (MTSR) 2015-

2019.

Die Nasionale Ontwikkelingsplan poog om teen 2030 armoede uit te wis en ongelykheid te

verminder en bied ’n breë strategiese raamwerk om sleutelbesluite en -optrede te lei. Dit

bepaal ’n samehangende en holistiese benadering om armoede en ongelykheid aan te pak

op grond van die ses gefokusde, gekoppelde prioriteite wat hieronder opgesom is.

 Vereniging van alle Suid-Afrikaners om ’n gemeenskaplike program om vooruitgang

en billikheid te bereik.

 Bevordering van aktiewe burgerskap om ontwikkeling, demokrasie en

aanspreeklikheid te versterk.

 Om vinniger ekonomiese groei, hoër belegging en groter arbeidsopname te weeg te

bring.

 ’n Fokus op die belangrikste bevoegdhede van mense en die staat.

 Die bou van ’n bevoegde en ontwikkelingsgerigte staat.

 Aanmoediging van sterker leierskap deur die samelewing om saam te werk om

probleme op te los.

Om alle Suid-Afrikaners om ’n gemeenskaplike program te verenig, sê die NOP dat “kuns en

kultuur magtige ruimtes skep vir debat oor waar ’n samelewing hom bevind en waarheen dit

op pad is. As die skeppende en kulturele bedrywe doeltreffend bevorder word, sal dit

aansienlik bydra tot kleinsake-ontwikkeling, werkskepping en stedelike ontwikkeling en

hernuwing”.

Ten einde op die belangrikste bevoegdhede van mense en die staat te fokus, sê die NOP dat

“sport ’n belangrike rol speel in die bevordering van welstand en maatskaplike

samehorigheid”. Volgens die NOP word sport beskou as ’n dwarssnee-aangeleentheid wat

tot opvoeding, gesondheid en nasiebou bydra.

Die Nasionale Ontwikkelingsplan Visie 2030 verklaar ook dat kunste, kultuur en erfenis

geleenthede bied om aandag te skenk aan uitkomste wat maatskaplike samehorigheid/

insluiting en nasiebou dek.

Die regering het in ooreenstemming met die Nasionale Ontwikkelingsplan ’n Mediumtermyn

Strategiese Raamwerk (MTSR) ontwerp om beleid en programme oor die vyfjaartydperk 2015-

2019 in te lig. Die MTSR is die eerste vyf-jaar boublok ter verwesenliking van die Nasionale

Ontwikkelingsplan. Die MTSR bevat 14 prioriteit-uitkomste:

15

Nasionale Uitkoms 1 Basiese onderwys van gehalte

Nasionale Uitkoms 2 ’n Lang en gesonde lewe vir alle Suid-Afrikaners

Nasionale Uitkoms 3 Alle mense in Suid-Afrika voel en is veilig

Nasionale Uitkoms 4 Behoorlike werk deur inklusiewe groei

Nasionale Uitkoms 5
Geskoolde en bevoegde werksmag om ’n inklusiewe groeipad te

ondersteun

Nasionale Uitkoms 6
’n Doeltreffende, mededingende en reagerende ekonomiese

infrastruktuurnetwerk

Nasionale Uitkoms 7
Lewendige, billike, volhoubare landelike gemeenskappe wat tot

voedselsekuriteit vir almal bydra

Nasionale Uitkoms 8
Volhoubare menslike nedersettings en verbeterde gehalte van

huishoudelike lewens

Nasionale Uitkoms 9
Reagerende, aanspreeklike, doeltreffende en effektiewe plaaslike

regering

Nasionale Uitkoms 10 Beskerm en versterk ons omgewingsbates en natuurlike hulpbronne

Nasionale Uitkoms 11 Skep ’n beter Suid-Afrika, ’n beter Afrika en ’n beter wêreld

Nasionale Uitkoms 12 ’n Doeltreffende, effektiewe en ontwikkelingsgerigte staatsdiens

Nasionale Uitkoms 13 Maatskaplike beveiliging

Nasionale Uitkoms 14 Nasiebou en maatskaplike kohesie

Die departement se bydrae tot die bereiking van die 14 Nasionale Uitkomste is soos volg:

NASIONALE

UITKOMS
DEPARTEMENTELE BYDRAE

1 ’n Groot gedeelte van die departement se begroting word bestee aan die

lewering van biblioteekdienste en die aankoop van biblioteekmateriaal ter

ondersteuning van verbeterde uitkomste in geletterdheid.

Die MOD-program fokus op naskoolse aktiwiteite vir skoolgaande kinders. Daar

is tans 181 skoolgebaseerde MOD-sentrums in die provinsie. Leerderdeelname

by MOD-sentrums dra by tot positiewe leerderbywoning op skool,

leerderdissipline, spanwerk en hou leerders geïnteresseerd om skool by te

woon. Daarbenewens word leerders by MOD-sentrums deur middel van ’n

gestruktureerde kurrikulum en lesplanne onderrig, wat ook op die ontwikkeling

van lewensvaardighede fokus.

2 Die departement bevorder aktiewe ontspannings- en sportaktiwiteite vir die

provinsie. Ontspanning en sport bevorder ’n etos van lewenslange aktiwiteit.

3 Die Nasionale Witskrif op Sport en Ontspanning (2012) beklemtoon die

belangrikheid van sport in pogings om misdaad te verminder.

16

NASIONALE

UITKOMS
DEPARTEMENTELE BYDRAE

Die MOD-program behels ’n gestruktureerde kurrikulum en lesplanne wat ook

op die ontwikkeling van lewensvaardighede fokus.

Skoolgaande leerders neem deel aan naskoolse aktiwiteite by skool-

gebaseerde MOD-sentrums, wat ’n veilige ruimte en omgewing skep vir

deelname aan prettige aktiwiteite, speletjies, ontspanning, sport, kuns en

kultuur. Akademiese aktiwiteite vind ook plaas.

4 Die organisering van belangrike sportgeleenthede bevorder sporttoerisme. Die

departement werk in oorleg met sportfederasies in die provinsie om toegang

tot befondsing vir belangrike sportgeleenthede, ontwikkelingsbefondsing en

administrasie te verkry.

Die MOD-program help individue met inkomstegenerering wat hul

lewensgehalte verbeter.

5 UOWP-werksgeleenthede in die omgewings- en kultuur- en maatskaplike

sektore word verskaf. Die departement fasiliteer werksgeleenthede en verskeie

geleenthede in kapasiteitsbou deur middel van programme wat daarop

gemik is om die jeug van vaardighede te voorsien wat hul toetrede tot die

werkmark sal vergemaklik.

6 Die Landelike Biblioteekkonnektiwiteit-projek word by alle landelike openbare

biblioteke geïmplementeer. Die projek sal versterk word deur die uitrol van

toegang tot breëband.

7 Mini-biblioteke word in landelike gebiede met klein bevolkings gevestig om

toegang tot biblioteekgeriewe aan inwoners van landelike gebiede te verskaf.

Klubs in landelike gebiede word deur die Klubontwikkelingsprogram

ondersteun. MOD-sentrums en plaas- en/of gemeenskapontspanningsentrums

is ook in landelike gebiede geleë om sport- en ontspanningsdienste aan

landelike gemeenskappe te lewer. Landelike MOD-sentrums is ook by ’n

voedingsprogram ingesluit.

8
-

9 Die Rekordbestuurprogram ondersteun regeringsliggame, insluitend

munisipaliteite, met die bestuur van rekords om verantwoordbaarheid en

goeie regeringspraktyke te verbeter.

10 Die kurrikulum van die MOD-program behels onder meer om leerders op te

voed om die natuurlike omgewing te respekteer.

11
-

12 Sport en ontspanning in die provinsie word aangedryf deur die Nasionale

Sport- en Ontspanningsplan en dienste word in vennootskap met die

burgerlike samelewing, sportfederasies en munisipaliteite gelewer.

13 -

14 Die departement bevorder die grondwetlike waardes en nasionale simbole by

alle nasionale kuns en kultuur- en sportgebeure, asook nasionale dae, om

gesprekke met die gemeenskappe te fasiliteer, ons kultuur en erfenis te

17

NASIONALE

UITKOMS
DEPARTEMENTELE BYDRAE

bevorder en om sport en ontspanning te gebruik om maatskaplike

samehorigheid te bevorder.

Die departement dra deur middel van vertaal- en interpreteringsdienste by tot

maatskaplike samehorigheid deur kommunikasie te verbeter.

Die departement bied deur middel van kuns- en kultuurprogramme

geleenthede aan die jeug uit diverse gemeenskappe om met mekaar te

skakel en kuns- en lewensvaardighede op te doen, wat maatskaplike

samehorigheid bevorder.

Ontspanning, MOD-programme en skoolsportaktiwiteite wat in verskeie

munisipaliteite plaasvind, ondersteun positiewe ontspannings- en sosiale

interaksie met gemeenskappe.

Biblioteke dien as middelpunte vir gemeenskappe, wat maatskaplike

samehorigheid bevorder en ondersteun.

Gemeenskappe leer meer oor hul erfenis deur die evaluering van

argiefmateriaal.

Die volgende nasionale beleide en strategieë is ook van toepassing op die departement se

beleidsmandaat:

Beleid Beskrywing

Nasionale beleide

Nasionale Witskrif op Kunste,

Kultuur en Erfenis (1996)

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

kultuur, erfenis, biblioteek- en argiefdienste.

Konsep- Hersiene Witskrif

op Kunste, Kultuur en

Erfenis (2013)

Hierdie konsepdokument verskaf ’n oorsig van die 1996 Witskrif vir die kuns-, kultuur

en erfenissektor en is geoormerk om na voltooiing die grondslag te vorm vir

nasionale en provinsiale beleidsrigtings oor kuns, kultuur, erfenis, geografiese name,

museums, biblioteek- en argiefdienste binne die wetgewende mandate van die

verskeie vlakke van regering.

Nasionale

Rekordbestuurbeleid

(Rekordbestuurbeleids-

handleiding, 2007)

Die beleid reguleer die spesifieke parameters waarbinne regeringsliggame met

betrekking tot die bestuur van hul rekords moet funksioneer en hoe die DKES oor die

rekordbestuur van regeringsliggame in die Wes-Kaap toesig moet hou.

Bestuur van Elektroniese

Rekords by Regerings-

liggame: Beleid, Beginsels

en Vereistes (2006)

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

wetgewende vereistes rakende elektroniese rekords as ’n integrale deel van

rekordhulpbronbestuur te voldoen. Die DKES moet aan voorgeskrewe toepaslike

nasionale en internasionale standaarde met betrekking tot hardeware, sagteware

en bergingsmedia vir argiefbewaring voldoen.

Nasionale Sport en

Ontspanning Indaba-

Verklaring (2011)

Dit vereis van die DKES om sy sleuteldoelwitte te laat ooreenstem met die strategiese

strekking van die verklaring, wat die visie vir sport en ontspanning tot 2020 uiteensit.

Nasionale Sport- en

Ontspanningsplan (2012)

Die Nasionale Sport en Ontspanningsplan (NSOP) verwoord die visie vir sport en

ontspanning in Suid-Afrika tot 2020, met die klem op ’n aktiewe en wennende nasie.

Nasionale Witskrif op Sport

en Ontspanning (2012)

Hierdie beleid beklemtoon die volgende prioriteite:

 verhoog die vlakke van deelname aan sport en ontspanning;

 verhoog sport se profiel te midde van botsende prioriteite;

 maksimaliseer die waarskynlikheid van sukses in belangrike

sportgeleenthede; en

 plaas sport aan die helm van pogings om misdaad te verminder.

Beleidsraamwerk vir die

Regeringswye Moniterings-

Die oogmerk van die Regeringswye Moniterings- en Evalueringstelsel (RWM&E-stelsel)

is om tot verbeterde regering by te dra en om die doeltreffendheid van organisasies

18

Beleid Beskrywing

en

Evalueringstelsel (2007)

en instellings in die openbare sektor te verhoog. Hierdie dokument voorsien die

oorkoepelende beleidsraamwerk vir monitering en evaluering (M&E) in Suid-Afrika.

Dit bevorder uitkomsgebaseerde bestuur.

Groenskrif op

Prestasiebestuurs-

monitering en -evaluering

(2009)

Hierdie dokument het ten doel om staatsamptenare en die uitvoerende gesag in

staat te stel om te fokus op die bereiking van die uitkoms- en uitsetmaatstawwe wat

in die Mediumtermyn- Strategiese Raamwerk (MTSR) vervat is. Dit is daarop gemik

om goeie departementele en individuele prestasie op alle vlakke te bevorder.

Riglyne vir Nasionale en

Provinsiale Departemente

vir die Voorbereiding van

’n M&E-raamwerk

Hierdie riglyne maak voorsiening vir die ontwikkeling van ’n moniterings- en

evalueringsraamwerk in alle regeringsinstellings sodat instellings hul vordering

teenoor die gestelde doelwitte kan evalueer en regstellende stappe kan instel, waar

nodig. Hierdie proses vereis dat departemente ’n omvattende begrip moet hê van

alle administratiewe datastelsels, administratiewe datastelle en prestasie-aanwysers.

Die aanwysers moet aan spesifieke beleidsprioriteite gekoppel wees en die stelle

aanwysers moet ontleed word om te bepaal of daar enige oorsaak-en-gevolg-

verhoudings bestaan.

Uitgebreide Openbare

Werkeprogram (UOWP)

Die UOWP-sakeplanne vir die Sosiale Sektor (Sport) en Omgewings- en Kultuursektor

(Kultuursake) verskaf ’n raamwerk vir die DKES om befondsing van die openbare

sektore aan te wend om werkloosheid te verminder en verlig.

Strategieë Beskrywing

Nasionale strategieë

Voorwaardelike toelae:

Herkapitaliseringsprogram

vir die versterking van

gemeenskaps-

biblioteekdienste

Die DKES is verantwoordelik vir die suksesvolle implementering en bestuur van hierdie

Voorwaardelike Toelae-projek in die Wes-Kaap.

Mzansi se Goue

Ekonomie-strategie

Die DKES is in oorleg met die nasionale Departement van Kuns en Kultuur en ander

vennote en sleutelbelanghebbendes verantwoordelik vir die implementering van die

belangrikste ingrypings, soos uiteengesit in die strategie vir die Wes-Kaap. Die strategie,

wat op die skeppende en kulturele bedrywe fokus, poog om erkenning te gee aan die

kuns-, kultuur- en erfenissektor as innoverend en skeppend en dat dit die rol van die

regering is om die bemagtigende omgewing te skep en die sektor te ondersteun om

optimaal te presteer.

Verwysingsterme:

Skoolsport Gesamentlike

Provinsiale Taakspan

(2012)

Die DKES is deur SOSA en die nasionale Department van Basiese Onderwys gelas met

die instelling van ’n Skoolsport Gesamentlike Provinsiale Taakspan vir die toesighouding

oor en koördinering en implementering van ’n skoolsportstrategie en om deelname

aan skoolsport te verseker.

Riglyne vir die Instelling

van Kodekomitees om

Skoolsport te Ondersteun

(2013)

SOSA en die nasionale Departement van Basiese Onderwys verskaf duidelike riglyne vir

die daarstelling van kode-spesifieke skoolsportkomitees op kring-, distriks- en provinsiale

vlak. Die DKES ondersteun die Wes-Kaap Onderwysdepartement (WKOD) om

skoolsportverwante aktiwiteite in die verskeie kodes te koördineer. Kode-spesifieke

koördineringskomitees moet aan die toepaslike sportfederasies rapporteer.

PROVINSIALE BELEIDSKONTEKS

Die departement se aktiwiteit moet ook in ooreenstemming gebring word met die volgende

provinsiale beleidsrigtings en planne:

 Een Kaap 2040

 Provinsiale Strategiese Plan 2015 – 2019

Die Een Kaap 2040-visie is: ’n Hoogs geskoolde, innovasie-gedrewe, hulpbron-doeltreffende,

gekonnekteerde, hoë-geleentheid samelewing vir almal. Een Kaap 2040 is ’n poging om ’n

oorgang na ’n meer inklusiewe en taai ekonomiese toekoms vir die Wes-Kaapse streek te

stimuleer deur middel van ’n langtermyn- ekonomiese oorgangsagenda, met ses bepaalde

19

fokusareas om die oorgang aan te dryf en met rolle en verantwoordelikhede vir verskillende

belanghebbendes. Die ses oorgange is soos volg:

20

Opvoedende

Kaap (Educating

Cape)

 Elke persoon sal gepaste onderwys vir geleentheid ontvang

 Sentrums van ekologiese, skeppende, wetenskaplike en

maatskaplike innovasie

Ondernemende

Kaap

(Enterprising

Cape)

 Enigeen wat ekonomies aktief wil wees, is in staat om te werk

 Entrepreneuriese bestemmings van keuse

Green Cape  Volhoubare lewering van water-, krag- en afvaldienste

 Leier in die Groen Ekonomie

Konnekterende

Kaap

(Connecting

Cape)

 Verwelkomende, inklusiewe en geïntegreerde gemeenskappe

 Globale vergaderplek en koppel met nuwe markte

Lewende Kaap

(Living Cape)
 Leefbare, toeganklike, hoë-geleentheid buurte en dorpe

 Gelys as een van die beste plekke ter wêreld om te woon

Leidende Kaap  Ambisieus, maatskaplik verantwoordelike leierskap op alle vlakke

 Instellings van wêreldklas

Die departement se bydrae tot die bereiking van die Een Kaap 2040-oorgangsagenda is soos

volg:

Een Kaap 2040-

oorgang
Departementele bydrae

Opvoedende

Kaap (Educating

Cape)

Die department verskaf biblioteekdienste en gepaste biblioteek-

materiaal ter ondersteuning van verbeterde onderwysuitkomste.

Tweedoelige biblioteke word, waar moontlik, by skole ingestel om die

leerders asook die publiek te bedien.

Die MOD-program ondersteun ook die verbetering van onderwys-

uitkomste. Daar is tans 181 skoolgebaseerde MOD-sentrums in die

provinsie. Leerderdeelname by MOD-sentrums dra by tot positiewe

leerderbywoning op skool, leerderdissipline, spanwerk en hou leerders

geïnteresseerd om skool by te woon. Leerders by MOD-sentrums word

deur middel van ’n gestruktureerde kurrikulum en lesplanne onderrig,

wat ook op die ontwikkeling van lewensvaardighede fokus. Die Jaar

Daarna-program sal ook by MOD-sentrums geïmplementeer word om

skoolgaande kinders van hulp te voorsien.

Ondernemende

Kaap

(Enterprising

Cape)

Alle biblioteke word deur die Biblioteekkonnektiwiteit-projek aan die

Internet verbind. Dit stel die publiek, wat werksoekers en moontlike

entrepreneurs insluit, in staat om maklike toegang tot die Internet te

verkry.

Die Argiefdiens bied uitreikprogramme aan skole en, meer spesifiek,

gedurende Nasionale Argiefweek om leerders oor die waarde van

argiewe op te voed.

UOWP-werksgeleenthede in die omgewings- en kultuur- en

21

Een Kaap 2040-

oorgang
Departementele bydrae

maatskaplike sektore word verskaf. Die departement fasiliteer

werksgeleenthede deur middel van programme wat daarop gemik is

om die jeug van vaardighede te voorsien wat hul toetrede tot die

werkmark sal vergemaklik.

Sporttalentidentifisering en -ontwikkeling help om vir deelnemers

toegang tot volgende-vlak-geleenthede te gee.

Green Cape Die departement sal voortgaan om Ondernemingsinhoudbestuur (OIB)

te implementeer om die skepping van ’n papierlose werkomgewing te

ondersteun.

Die kurrikulum van die MOD-program behels onder meer om leerders

op te voed om die natuurlike omgewing te respekteer.

Konnekterende

Kaap

(Connecting

Cape)

Die verskaffing van vertaal- en tolkdienste aan regeringsdepartemente

dra by tot die skepping van verwelkomende, geïntegreerde en

inklusiewe gemeenskappe.

Die departement bring deur Kunsteweek rolspelers, belanghebbendes

en vennote byeen om die deel van hulpbronne, inligting en kennis te

fasiliteer en geleenthede te skep wat tot voordeel van individue en

gemeenskappe sal wees.

Alle biblioteke word deur die Biblioteekkonnektiwiteit-projek en die

Breëband-inisiatief van die Wes-Kaapse Regering aan die Internet

verbind.

Die kompetisies, feeste en tentoonstellings wat deur die departement

gefasiliteer word, konnekteer (verbind) gemeenskappe op plaaslike

vlak en regoor die Wes-Kaap Provinsie.

Die organisering van belangrike sportgeleenthede bevorder

sporttoerisme. Die departement werk in oorleg met sportfederasies in

die provinsie om toegang tot befondsing vir belangrike

sportgeleenthede, ontwikkelingsbefondsing en administrasie te verkry.

Lewende Kaap

(Living Cape)

Die departement skep toegang tot massageleenthede in ontspanning,

sport, kuns en kultuur vir die minder gegoede en gemarginaliseerde

mense, asook volgende-vlak-geleenthede vir die gepaste deelnemers

met talent en potensiaal. Werksgeleenthede by verskeie aktiwiteit-

sentrums en gesonde lewenstylaktiwiteite wat in gemeenskappe

aangebied word, is beskikbaar vir die inwoners van daardie buurte en

dorpe.

Voorts is die Provinsiale Strategiese Plan ’n stel oorkoepelende strategiese doelwitte vir die

Wes-Kaapse Regering, met duidelik geteikende uitkomste wat oor die mediumtermyn

uiteengesit word. Hierdie doelwitte weerspieël die behoeftes en prioriteite van die Wes-

Kaapse Regering en word gebruik om geïntegreerde en verbeterde prestasie in die

openbare sektor in die Wes-Kaap aan te dryf.

Die Provinsiale Strategiese Doelwitte vir 2015 tot 2020 is:

22

Die departement se programme en inisiatiewe reageer soos volg op die Provinsiale

Strategiese Doelwitte:

PSD DEPARTEMENTELE BYDRAE

PSD 1 Die departement skep deur middel van verskeie sport- en ontspannings-

programme werksgeleenthede vir mense in hul plaaslike gemeenskappe. Dit sluit

programme in soos die Skoolsport Massadeelnameprogram, die Siyadlala Program

vir Gemeenskapsmassadeelname, die Klubontwikkelingsprogram, die Akademie-

program en die MOD-program.

Die organisering van belangrike sportgeleenthede bevorder sporttoerisme. Die

departement werk in oorleg met sportfederasies in die provinsie om toegang tot

befondsing vir belangrike sportgeleenthede, ontwikkelingsbefondsing en

administrasie te verkry.

Internettoegang word as deel van die Breëband-inisiatief by openbare biblioteke

aan gemeenskappe verskaf.

PSD 2 Biblioteke bevorder lees en leer en navorsing toon aan dat die gebruik van

openbare biblioteke tot verbeterde opvoedkundige uitkomste/prestasievlakke

kan lei. Die gebruik van biblioteke lei ook tot toenemende vlakke van

geletterdheid en bevoegdheid in inligting.

Die MOD-program ondersteun ook die verbetering van onderwysuitkomste. Daar

is tans 181 skoolgebaseerde MOD-sentrums in die provinsie. Leerderdeelname by

MOD-sentrums dra by tot positiewe leerderbywoning op skool, leerderdissipline,

spanwerk en hou leerders geïnteresseerd om skool by te woon. Leerders by MOD-

sentrums word deur middel van ’n gestruktureerde kurrikulum en lesplanne

onderrig, wat ook op die ontwikkeling van lewensvaardighede fokus. Die Jaar

Daarna-program sal ook by MOD-sentrums geïmplementeer word om

STRATEGIESE

DOELWIT 1:

Skep geleenthede

vir groei en werk

STRATEGIESE

DOELWIT 2:

Verbeter onderwys-

uitkomste en

geleenthede vir

jeugontwikkeling

STRATEGIESE

DOELWIT 3:

Verbeter welstand

en veiligheid en

pak die

maatskaplike

euwels aan

STRATEGIESE DOELWIT

4:

Skep ’n taai, volhou-

bare, kwaliteit- en

inklusiewe

lewensomgewing

STRATEGIESE DOELWIT 5: Vestig goeie beheer en geïntegreerde dienslewering deur middel

van vennootskappe en ruimtelike aanpassing

23

PSD DEPARTEMENTELE BYDRAE

skoolgaande kinders van hulp te voorsien.

PSD 3 Verbeterde kommunikasie deur toegang tot die drie amptelike tale en SA

Gebaretale dra tot maatskaplike samehorigheid by. Die department voorsien

deur die ontwikkelingsprogram in die kunste aan die jeug alternatiewe om

belangstelling te stimuleer en blootstelling aan betekenisvolle aktiwiteite te

ontvang.

Die museums- en erfenishulpbronsektor dra by tot gemeenskapswelstand en

maatskaplike samehorigheid deur ’n trots in die verlede en ’n sin van insluiting

onder gemeenskappe te skep, wat dus tot die oplossing van die oorsake van

maatskaplike dislokasie bydra.

Biblioteke verskaf toegang tot gesondheidsinligting en kan dus ’n bewustheid oor

gesondheidskwessies skep.

Die departement bevorder gesondheid en welstand deur middel van verskeie

programme in ontspanning, sport, kuns en kultuur, wat wissel van programme vir

die jeug tot programme vir bejaardes.

Die Nasionale Witskrif op Sport en Ontspanning (2012) beklemtoon die

belangrikheid van ontspanning en sport in pogings om misdaad te verminder. In

hierdie verband behels die MOD-program ’n gestruktureerde kurrikulum en

lesplanne wat ook op die ontwikkeling van lewensvaardighede fokus. Skool-

gaande leerders neem deel aan naskoolse aktiwiteite by skoolgebaseerde MOD-

sentrums, wat ’n veilige ruimte en omgewing skep vir deelname aan prettige

aktiwiteite, speletjies, ontspanning, sport, kuns, kultuur. Akademiese aktiwiteite vind

ook plaas. In die geval van skoolgaande leerders, ontvang baie van hulle die

geleentheid om aan positiewe naskoolse aktiwiteite deel te neem. Dit verminder

hul blootstelling aan misdaad en ander maatskaplike euwels en verskaf ook aan

hulle ’n veilige ruimte waarin hulle kan speel en/of hul huiswerk doen.

Die departement bevorder ontspannings- en sportaktiwiteite vir die provinsie, wat

tot ’n etos van lewenslange aktiwiteit bydra. Die ontspanning- en sportprogramme

is sosiaal inklusief en is oor die algemeen daarop gemik om die verskillende,

heersende ongelykhede uit te wis. Dit maak ook vir familie-gebaseerde

betrokkenheid voorsiening.

PSD 4 Die departement bevorder die grondwetlike waardes en nasionale simbole by alle

nasionale kuns en kultuur- en sportgebeure, asook nasionale dae, om gesprekke

met die gemeenskappe te fasiliteer, ons kultuur en erfenis te bevorder en om sport

en ontspanning te gebruik om maatskaplike samehorigheid te bevorder.

Erfenisbewaring vorm ’n integrale deel van die beplanning en bestuur van

ontwikkelings- en maatskaplike infrastruktuur. As sodanig poog die departement

om in oorleg met munisipaliteite te verseker dat erfenis by stads- en streek-

beplanning en -ontwikkeling geïntegreer word.

Toegang tot openbare biblioteke, wat gedeelde openbare ruimtes in

gemeenskappe is, ondersteun maatskaplike insluiting en gemeenskaps-

ontwikkeling. Mini-biblioteke word in landelike gebiede met klein bevolkings

gevestig om toegang tot biblioteekgeriewe aan inwoners van landelike gebiede

te verskaf.

24

PSD DEPARTEMENTELE BYDRAE

Klubs in landelike gebiede word deur die Klubontwikkelingsprogram ondersteun.

MOD-sentrums en plaas- en/of gemeenskapontspanningsentrums is in landelike

gebiede geleë om sport- en ontspanningsdienste aan die inwoners van daardie

gemeenskappe te lewer.

Die kompetisies, feeste en tentoonstellings wat deur die departement gefasiliteer

word, konnekteer (verbind) gemeenskappe op plaaslike vlak en regoor die Wes-

Kaap Provinsie.

Die indiensstelling van personeel by die verskeie aktiwiteitsentrums help individue

met inkomstegenerering wat hul lewensgehalte verbeter.

PSD 5 Die departement lewer rekordbestuursdienste vir die Wes-Kaapse Regering.

Die departement skakel voortdurend met munisipaliteite ten einde omvattende

openbare biblioteekdienste te lewer.

Die departement se dienslewering t.o.v. sport en ontspanning sluit alle vlakke van

regering en die burgerlike samelewing in en is intersektoraal, geïntegreer en

vennootskap-gebaseer.

Die departement neem in oorleg met plaaslike regering deur middel van die

GOP-Indaba-proses aan gesamentlike beplanning deel.

Die volgende provinsiale beleide en strategieë is ook van toepassing op die departement se

beleidsmandaat:

Provinsiale beleidsrigtings

Wes-Kaapse Taalbeleid

(PK 369, 27 November

2001)

Die DKES en al die ander provinsiale departemente is verplig om die bepalings van

die Wes-Kaapse Taalbeleid en die Wet op Wes-Kaapse Provinsiale Tale, 1998 te

implementeer. Daarbenewens is die DKES gelas om deur middel van die sentrale

taaleenheid taaldienste aan die Wes-Kaapse Regering te lewer.

Befondsingsbeleid vir Kuns

en Kultuur (2009)

Hierdie dokument dien as riglyn vir die toewysing van finansiële bystand aan kultuur-

organisasies.

Befondsingsriglyne vir

Sport en Ontspanning

(2012)

Hierdie dokument dien as riglyn vir die toewysing van finansiële bystand aan sport-

organisasies.

Beleid vir die Benaming en

Herbenaming van

Geografiese Kenmerke

(2015)

Die beleid sit die kriteria uiteen wat deur die DKES en die Wes-Kaapse Komitee vir

Provinsiale Geografiese Name in oorweging geneem moet word en die prosesse

wat gevolg moet word wanneer belanghebbendes en gemeenskappe oor die

standaardisering, herbenaming van of veranderinge aan bestaande geografiese

name geraadpleeg word. Hierdie liggame maak aanbevelings aan die Raad vir

Suid-Afrikaanse Geografiese Name en die nasionale Minister van Kuns en Kultuur.

Provinsiewye Monitering-

en Evalueringstelsel (2009)

Hierdie stel dokumente dien as ’n provinsiale reaksie op die Regeringswye

Monitering- en Evalueringstelsel. Dit is daarop gemik om beheer en provinsiale

uitvoerende verslagdoening te verbeter deur ondersteuning te bied met:

toenemend verbeterde bewysgebaseerde besluitneming; verfyning van beleid; en

doeltreffende toewysing van hulpbronne.

Wes-Kaapse

Museumbeleid (2013)

Hierdie beleid verskaf ’n grondslag vir individue en gemeenskappe om museums in

die Wes-Kaap in te stel en in stand te hou. Dit bevat ook ’n voorgestelde raamwerk

vir voorgenome nuwe provinsiale museumwetgewing om die verouderde

Ordonnansie op Museums (Kaapprovinsie), 1975 te vervang.

25

Provinsiale strategieë

Riglyn vir Skoolsport

(2013)

Hierdie DKES-dokument verskaf riglyne aan belanghebbendes vir nakoming van verskeie

skoolsport-beleidsdokumente en die Nasionale Sport- en Ontspanningsplan.

Genre-ontwikkeling-

strategie (2008)

Hierdie strategie voorsien ’n raamwerk vir die ontwikkeling, bevordering en bewaring van

kunsvorme in die Wes-Kaap.

Wes-Kaapse Raam-

werk en Protokol vir

Inisiasie (2014)

Hierdie raamwerk voorsien aan plaaslike kultuurorganisasies, munisipaliteite en ander

owerhede die riglyne oor die kulturele praktyk van inisiasie.

Wes-Kaapse Raam-

werk vir Mondelinge

Geskiedenis (2015)

Hierdie raamwerk voorsien aan DKES-personeel en geaffilieerde instellings wat op die

gebied van mondelinge geskiedenis werk, die minimum riglyne en etiese standaarde wat

nagekom moet word wanneer mondelinge geskiedenis-onderhoude gevoer word.

Raamwerk vir

Jaarlikse Straat-

optog en Kompetisie

(2012/13)

Verskaf riglyne oor die items en die persentasie wat toegeken moet word vir die jaarlikse

straatkarnival en kompetisies van die Kaapse Klopse, Kersfees- en Maleierkore.

Provinsiale Strategie

oor Gebeure 2011

Die departement sal ook sportgebeure in die provinsie bevorder, in ooreenstemming met

die Provinsiale Strategie oor Gebeure, ten einde sporttoerisme te versterk en die

ekonomiese voordele daarvan vir die provinsie te fasiliteer.

SEKTORBELEIDSKONTEKS

Die nasionale bosberaad vroeg in 2014 oor strategiese beplanning, wat gefokus het op ’n

kritieke oorsig van die Witskrif op Kunste, Kultuur en Erfenis (1996), die afgelope ampstermyn

(2010 – 2015) en raadpleging met die breër kuns-, kultuur- en erfenissektor, is die grondslag

van ’n nuwe strategiese rigting vir die sektor oor die kort-, medium- en langtermyn. Dit is onder

meer gegrond op die UNESCO-konvensie vir die Beskerming en Bevordering van Diversiteit

van Kulturele Uitdrukkings (2005) en die UNESCO-raamwerk vir Kultuurstatistiek (2009). Hierdie

twee internasionale instrument is die grondslag vir beide die Hersiene Witskrif op Kunste,

Kultuur en Erfenis (2013), asook Mzansi se Goue Ekonomie-strategie (MGE) (2011). Dit sal ’n

impak hê op die manier waarop die sektor oor die verskeie vlakke van regering skakel. Die

MGE-program is ’n strategiese beleggingsmeganisme wat daarop gemik is om vraag te

stimuleer, gehore te bou, menslike kapitaal te ontwikkel en in navorsing te belê en die sektor

se bydrae tot die ekonomie te monitor en evalueer.

Die Hersiene Witskrif op Kunste, Kultuur en Erfenis (2013) van die nasionale Departement van

Kuns en Kultuur poog om die nasionale regering se visie vir kunste, kultuur en erfenis by te

werk, insluitende die kulturele en kreatiewe bedrywe. Die oorsig se benadering is gegrond op

UNESCO se mandaat oor kultuur, wat bestaan uit beleidsrigtings en handelinge wat

demonstreer dat die kuns-, kultuur- en erfenissektor, in al sy dimensies, ’n fundamentele

komponent van volhoubare ontwikkeling is. As ’n sektor van aktiwiteit, deur middel van

tasbare en ontasbare erfenis, skeppende nywerhede en verskeie vorme van artistieke

uitdrukkings, is kultuur ’n magtige bydraer tot ekonomiese ontwikkeling, maatskaplike

stabiliteit en omgewingsbewaring. As ’n bewaarder van vir kennis, betekenisse en waardes

wat alle aspekte van ons lewe deurdring, definieer kultuur ook die manier waarop

menselewe en op plaaslike en globale vlak skakel.

Hierdie visie in die konsep- Hersiene Witskrif word verder ingelig deur verskeie raadplegende

prosesse en vergaderings met rolspelers en belanghebbendes wat sedert 2010 plaasgevind

het. Die visie gaan verder as maatskaplike insluiting. Dit poog om die siel van ons nasie te

voed en is gegrond op die sterk oortuiging dat kuns, kultuur en erfenis ’n beduidende rol

speel in ekonomiese bemagtiging, vaardigheidsontwikkeling en volhoubare ontwikkeling.

26

Die beoogde rasionalisering van die sektor en verwante instellings vir meer doeltreffende en

koste-effektiewe optrede wat in die Hersiene Witskrif uiteengesit is, sal gedurende die tydperk

2015 – 2010 in werking tree. Daar word aangevoer dat hierdie rasionalisering ook ’n impak op

provinsiale benaderings kan hê en dit kan vereis dat bestaande strukture en funksies op alle

vlakke van regering hersien moet word. Dit kan ook ’n impak hê op vennootskappe met

verwante sektore soos toerisme, onderwys en sport en ontspanning.

Die departement sal gedurende 2015 – 2019 ten opsigte van sport en ontspanning fokus op

die bemagtigende faktore wat in die Nasionale Sport- en Ontspanningsplan geïdentifiseer is,

bv. die instelling van akademies, asook klubontwikkeling met die doel om maatskaplike

insluiting te bou.

Ten einde Suid-Afrikaanse Sport behulpsaam te wees om hul doelwitte van ’n aktiewe en

wennende nasie te bereik, is dit nodig om ’n reeks strategiese instaatstellers in plek te hê. Die

bemagtigende omgewing wat nodig is om uitvoering aan die twee pilare (wennende en

aktiewe nasie) van die NSOP te gee, bestaan uit 14 strategiese instaatstellers, naamlik:

1. Geriewe

2. Klubs

3. Sportrade

4. Atlete se kommissie

5. Afrigters se kommissie

6. Administrateurs en tegniese beamptes se kommissie

7. Akademiestelsel

8. Sporthuis

9. Sportinligtingsentrum

10. Onderwys en opleiding

11. Vrywilligers

12. Internasionale betrekkinge

13. Finansiële hulpbronne

14. Sportuitsendings en -borgskappe

PLAASLIKE REGERING-KONTEKS

Ten einde beplanning en implementering op interregeringsvlak te bevorder en volhoubare

en geïntegreerde dienslewering te verseker, bestaan die Gesamentlike Beplanningsinisiatief

(GBI) uit ’n stel prioriteite wat deur die Wes-Kaapse Regering ooreengekom is deur die PSP en

sektor- departementele inisiatiewe en deur die munisipaliteite se Geïntegreerde

Ontwikkelingsplanne (GOP’e). Die departement het deelgeneem aan die GOP Indaba

Werkgroep (GIWG), ’n interdepartementele, gesamentlike beplanningsforum wat deur die

Departement van Plaaslike Regering gekoördineer is en waar potensiële GOP’e bespreek is.

Besonderhede oor die GBI’e waarvoor die DKES die leier-departement is, word in die

volgende tabel aangetoon:

27

Munisipaliteit
Strategiese

ingryping
Projekuitsette

Ondersteunende

departemente

Koppel aan

PSP

Saldanhabaai

Munisipaliteit

Vestiging van ’n

sportakademie

1. Die langtermynplan vir die

Saldanhabaai-gebied is die

instelling van ’n akademie wat

samewerking tussen die

departement en die

munisipaliteit sal verg

Saldanhabaai

Munisipaliteit
PSD 3

George

Munisipaliteit

Om ’n

bemagtigende

implementerings-

platform-

modelontwerp te

skep: Gebruik van

IKT in biblioteke

1. Toegang tot IKT deur biblioteke DEOET, DvdP (CE-I),

toepaslike

munisipaliteite

PSD 1

PSD 2

Laingsburg

Munisipaliteit

Nasorg- en

steunsentrums

1. MOD-sentrums

2. Nasorgsentrums

3. Huiswerksentrums

DvO

DvMO

DvG

DvGV

Toepaslike

munisipaliteit

PSD 2

Bitou

Munisipaliteit

Bevordering van

en toename in

deelnamekoerse

in naskoolse MOD-

program

1. Verbetering van

onderwysuitkomste

2. Vermindering van

maatskaplike euwels

3. Toename in deelname aan

sport en ontspanning

4. Verbetering van maatskaplike

kapitaal

DvO

DvG

DvMO

DvdP

Mosselbaai

Munisipaliteit

Handhawing van

die integriteit van

die skoolstelsel:

Teiken die MOD-

program

1. Toenemende gebruik van die

MOD-program

DvMO

DvG

DvGV

DvO

4.4. Tersaaklike hofuitsprake

Hofsaak Verwysing Impak op DKES

The Chairpersons’

Association v Minister of

Arts and Culture [2007]

SCA 44 (RSA)

Appèlhof

saaknommer

25/2006

Hierdie uitspraak het betrekking op voldoende raadpleging met

plaaslike gemeenskappe en ander belanghebbendes met

betrekking tot voorgestelde veranderinge aan geografiese

name. Die DKES en die Wes-Kaapse Komitee vir Provinsiale

Geografiese Name wat deur die LUR ingestel is, is belangrike

rolspelers in die implementering van die betrokke wetgewing,

veral met betrekking tot die fasilitering van oorlegpleging met

belanghebbendes en gemeenskappe. Hulle moet in die

prosesse en prosedures wat hulle gebruik om voorgestelde

veranderinge aan geografiese name te bestuur, hierdie

uitspraak in aanmerking neem.

Qualidental Laboratories

v Heritage Western Cape

[2007] SCA 170 (RSA)

Appèlhof

saaknommer

647/06

Hierdie uitspraak bevestig die magte wat aan die LUR en Erfenis

Wes-Kaap verleen is om ingevolge artikel 48 van die Wet op

Nasionale Erfenishulpbronne, 1999, voorwaardes ten opsigte van

’n ontwikkeling te stel.

Top Performers (Pty) Ltd v

Minister of Cultural Affairs

and Recreation

Wes-Kaapse

Hooggeregshof

saaknommer

5591/05

Hierdie uitspraak het ’n beduidende impak gehad op die

appèlprosesse van die tribunale wat ingevolge artikel 49 van die

Wet op Nasionale Erfenishulpbronne, 1999, saamgelees met

regulasie 12 van PK 336 van 2003, deur die LUR aangestel is. Die

DKES en die LUR het regstellende stappe gedoen om billike

administratiewe prosesse te verseker en om voorsiening te maak

vir die toelating van nuwe bewyse in die rekord van ’n tribunaal-

proses, asook beter nakoming van die reëls van natuurlike

geregtigheid ten opsigte van die audi alteram partem-

grondbeginsel.

28

Hofsaak Verwysing Impak op DKES

Willows Properties (Pty) Ltd

v Minister of Cultural

Affairs and Sport

Wes-Kaapse

Hooggeregshof

saaknommer

13521/08

Die aansoeker het ’n dringende aansoek by die Hooggeregshof

ingedien om die LUR te dwing om ’n besluit te neem, of

andersins om die Rekord van Besluitneming uit te reik ten opsigte

van ’n appèl wat by die LUR ingedien is ingevolge artikel 49 van

die Wet op Nasionale Erfenishulpbronne, 1999, saamgelees met

regulasie12(7) van PK 336 van 2003. Die impak wat die besluit op

die DKES het, is dat dit moet verseker dat tribunale betyds die

Rekords van Besluitneming uitreik. Regstellende stappe is

ingestel.

Waenhuiskrans Arniston

Ratepayers Association

and Another v

Verreweide

Eiendomsontwikkeling

(Edms) Bpk and Others

1926/2008 [2009]

ZAWCHC 181.

Wes-Kaapse

Hooggeregshof

saaknommer

1926/2008

Die Hof het oorweeg of die Suid-Afrikaanse Erfenishulpbron-

agentskap of Erfenis Wes-Kaap jurisdiksie gehad het ten opsigte

van terreine wat ingevolge artikel 35 en 36 van die Wet op

Nasionale Erfenishulpbronne deur SAEHA as Graad1-terreine

gegradeer is. Die Hof het bevind dat SAEHA in sulke gevalle

jurisdiksie het. Die implikasie van hierdie hofuitspraak vir die DKES

is dat die departement regshulp aan Erfenis Wes-Kaap moet

verleen om die wetgewing te interpreteer en dit moet verseker

dat Erfenis Wes- Kaap binne sy wetgewende mandaat optree.

The Louis Trichardt

Chairperson’s Association

v the Minister of Arts and

Culture and the

Geographical Names

Council of South Africa

Gauteng-afdeling

van die Hoog-

geregshof van

Suid-Afrika 2014

Die hof het die naamsverandering van Louis Trichardt na

Makhado tersyde gestel nadat die partye buite die hof geskik

het. Dit het implikasies vir hoe die DKES en die Wes-Kaapse

Komitee vir Provinsiale Geografiese Name verseker dat die

nodige konsultasieprosesse insake voorgenome veranderinge,

standaardisering of heroorweging van ’n geografiese naam

gekommunikeer en gedokumenteer word.

4.5. Beplande beleidsinisiatiewe

Die beleidsinisiatiewe wat vir 2015-2019 beplan word, word hieronder beskryf:

BEPLANDE

BELEIDSINISIATIEWE
DOEL

VOORGESTELDE

TYDSRAAMWERK

Wes-Kaapse Beleid oor

Provinsiale Rekordbestuur

Om ’n raamwerk te voorsien vir die

ontwikkeling en implementering van ’n

Wes-Kaap Provinsie-spesifieke rekord-

bestuursprogram om organisatoriese doel-

treffendheid en doelmatigheid te versterk

deur middel van die sistematiese beheer

oor die skepping, ontvangs, in stand-

houding, gebruik, behoud en vervreemding

van outentieke, betroubare, volledige en

bruikbare rekords ter ondersteuning van die

saketransaksies van provinsiale regerings-

liggame in ooreenstemming met tersaaklike

wetgewing.

2015/16

Wysiging van die Wet op

Provinsiale Argiewe en

Rekorddiens van die Wes-

Kaap, 2005 (Wet 3 van

2005)

Nuwe verwikkelinge op die gebied van

Argief- en Rekordbestuur het die wysiging

van die Wet op Provinsiale Argiewe en

Dienste genoodsaak. Die gewysigde

wetgewing sal aspekte soos tegnologiese

ontwikkelings in argief- en rekordbestuur

insluit.

2015/16

Wes-Kaapse Beleid oor

Provinsiale

Argiefdigitalisering

Die Beleid oor Provinsiale Argiefdigitalisering

poog om die digitaliseringsprosesse in

regeringsliggame te standaardiseer om

eenvormigheid in die bestuur van digitale

en elektroniese rekords en argiewe te

verseker.

2015/16

29

BEPLANDE

BELEIDSINISIATIEWE
DOEL

VOORGESTELDE

TYDSRAAMWERK

Wes-Kaapse Beleid oor Kuns

en Kultuur

Die beoogde beleid sal ’n grondslag vorm

vir die ontwikkeling, bevordering en

beskerming van nie alleenlik die kunsvorme

en -genres nie, maar ook die departement

se benadering tot tasbare én ontasbare

kultuur.

2016/17

Nuwe beleidsraamwerk vir

biblioteke

Om ’n beleid vir openbare biblioteek-

dienste in die Wes-Kaap te verskaf.
2016/17

Wes-Kaapse Sport- en

Ontspanningsprogram

’n Wes-Kaapse Sport- en Ontspannings-

program sal geformuleer word om in

besonder die Wes-Kaap se planne vir die

lewering van sport en ontspanning uiteen

te sit.

 2016/17

5. Situasie-ontleding

POLITIEKE OMGEWING

Die vyfde demokratiese verkiesing wat in Mei 2014 gehou is, het nuwe verkiesingsmandate tot

gevolg gehad wat die strategiese doelwitte en teikens van regering vir die tydperk 2015 tot

2019 definieer. Die Mediumtermyn Strategiese Raamwerk (MTSR) is die nasionale strategiese

plan vir die 2015 tot 2019-verkiesingstermyn en die Wes-Kaapse Provinsiale Strategiese Plan

stel die doelwitte wat oor die volgende vyf jaar in die provinsie behaal moet word, soos

volledig in afdeling 4.3 hierbo uiteengesit is.

EKONOMIESE OMGEWING

Die impak van huidige en voorspelde ekonomiese toestande, ’n onsekere en wisselvallige

globale ekonomiese omgewing, die impak daarvan op ons binnelandse ekonomie en

onderinvordering van nasionale belastinginvordering, het die fiskale beursie ernstig beperk. As

gevolg van ’n laer as begrote inkomste-invordering en ten einde die omvang van die

nasionale begrotingstekort te bestuur, is afwaartse aanpassings in Billike Aandeel en

Voorwaardelike Toelaes vir die 2015-MTUR voorgestel.

Gegewe ’n aansienlik beperkte fiskale omgewing, het die doelwitte van die 2015-

begrotingsproses onder meer behels dat ’n toekenning van hulpbronne die prioriteite van die

regering op grond van bewyse van programdoeltreffendheid moet weerspieël en dat

waarde vir geld deur middel van die ekonomiese, doeltreffende en effektiewe lewering van

regeringsdienste bevorder moet word, met inagneming van die gehalte en toeganklikheid

van dienste.

Terwyl leidende, noodsaaklike dienste in die 2015-MTUR geprioritiseer is, sal geen bykomende

fondse beskikbaar wees nie en die departement se prioriteite moet dus uit interne

herprioritisering van huidige of oor basislyne van begrotingsposte befonds word. Die doel oor

die volgende drie jaar is om te fokus op die besteding op programme en projekte wat

ooreenstem met die beleidsdoelwitte van die regering, insluitende dié wat in die Nasionale

Ontwikkelingsplan, die 2015 tot 2019-MTSR en die Provinsiale Strategiese Plan uiteengesit is.

30

MAATSKAPLIKE OMGEWING

Onderstaande grafieke toon aan dat daar tans ’n jeugontploffing in die provinsie is, met 51.8

persent van die bevolking wat jonger as 29 jaar is en 68.5 persent van die bevolking van

werksouderdom is (15 tot 65 jaar). Die persentasie van die bevolking wat 65+ jaar oud is,

gaan egter na verwagting teen 2040 bykans verdubbel. Daarbenewens het die moeilike

sosio-ekonomiese toestande ’n negatiewe uitwerking op die departement se vermoë om sy

dienste te lewer.

Bron: Wes-Kaapse bevolkingsvooruitskatting 2011 tot 2040

Die kaarte hieronder illustreer die ruimtelike verspreiding (getalle en persentasies) van persone

wat nie in diens, onderwys of opleiding in die provinsie is nie.

Bron: Wes-Kaapse Bevolking-eenheid, Departement van Maatskaplike Ontwikkeling, Junie 2014

31

TEGNOLOGIESE OMGEWING

Die Wes-Kaapse Regering beweeg weg van ’n hande-, papiergebaseerde sakeproses na

een wat die gebruik van papier en fisiese berging verminder. Die nuwe IKT-stelsels wat onder

die vaandel van die WKR-Suite val, word ontwikkel om die regering meer doeltreffend en

koste-effektief te maak.

Onlangse onsekerheid op die gebied van kragvoorsiening kan beleggersvertroue en die

aanbieding van belangrike gebeure in die provinsie beïnvloed. Die vermoë van die publiek

om aan sport- en kultuursake deel te neem, kan ook beïnvloed word.

Die WKR het ’n Elektroniese Inhoudsbestuur-program (EIB-program) van stapel gestuur om die

beweging na ’n papierlose omgewing te fasiliteer. Die DKES is die taak opgelê om die

voetspoor vir EIB in WKR-departemente, waar daar voorheen geen EIB plaasgevind het nie, te

vergroot.

Hierdie stelsel word MyContent genoem, wat voorsiening maak vir die elektroniese skepping,

bestuur en argivering van rekords. Die digitalisering van die Wes-Kaapse argiewe het ook ’n

aanvang geneem om die elektroniese bewaring van en toegang tot argiefmateriaal te

verseker.

OMGEWINGSFAKTORE

Talle buitelug-kultuurbyeenkomste, soos die Kaapse Karnaval, vind gedurende die vroeë herfs

plaas om voordeel te trek uit die goeie weer van die Wes-Kaap. Ongure weer kan die

bywoning van sport- en ontspanningsgeleenthede beïnvloed.

REGSOMGEWING

’n Hersiening van nasionale erfeniswetgewing is in 2008 voltooi. ’n Reeks wysigings is

voorgestel maar geeneen daarvan is tot dusver in die Parlement ter tafel gelê nie.

Indien die Wetsontwerp op Suid-Afrikaanse Biblioteek- en Inligtingsdienste gedurende die

volgende vyf jaar gewettig word, sal hierdie wetgewing ’n impak op die Wes-Kaap hê

aangesien dit standaarde vir openbare biblioteekdienste sal stel.

5.1. Prestasie-omgewing

Die vraag na die departement se dienste word hieronder beskryf ten opsigte van die dienste

wat deur die departement verskaf word:

Kultuur moet beskou word as die stel onderskeidende geestelike, materiële, intellektuele en

emosionele eienskappe van die samelewing of ’n sosiale groep wat, buiten kuns en

letterkunde, betrekking het op lewenstyle, maniere om saam te lewe, waardestelsels, tradisies

en oortuigings.1 Kuns, kultuur en erfenis, as die skeppende manifestering en bron van

individuele en kollektiewe uitdrukking wat voortdurend in die proses van herontdekking en

reïnterpretering van historiese tradisies en erfenis is, verleen vorm aan die maniere waarop ’n

samelewing saamleef. Deur ’n skeppende afsetpunt vir uitdrukking te voorsien, koester kuns,

kultuur en erfenis ’n sin van individuele welstand en moedig dit ’n beter begrip van en respek

 1 UNESCO: Universele Verklaring oor Kulturele Diversiteit (2001)

32

vir maatskaplike en kulturele diversiteit op nasionale, provinsiale en plaaslike vlak aan.

Maatskaplike samehorigheid en interkulturele dialoog is belangrike merkers van menslike

ontwikkeling, aangesien dit sosiale vertroue en die insluiting van minderheidsgroepe

teweegbring en tot die bou van stabiele en taai samelewings bydra.
2

Die 20-jaar oorsig van die presidensie het erken dat Suid-Afrika se nasiebouprojek die vorming

van ’n gemeenskaplike identiteit insluit en terselfdertyd erkenning gee aan en respek toon vir

die diverse etniese, rasse- en ander groeperings. Dit behels multikulturalisme, wat die

kultuurregte van etniese en ander minderheidsgroepe erken. Dit beaam ook dat kuns, kultuur

en erfenis belangrik is vir die skepping van ’n nasie se oorkoepelende identiteit.

Kuns-, kultuur- en taaldienste

Die regering het in oorleg met toepaslike belanghebbendes soos die Baxter-teater,

Kunstekaap, Die Burger Suidoosterfees en die Kaapstad Internasionale Jazzfees die sektor

getransformeer om meer inklusief te wees en die land se uiteenlopende kuns, kultuur en

erfenis aan te neem. Die regering het dit ten doel om ’n sosiaal inklusiewe omgewing te skep

deur middel van die bevordering van die inisiasieprogram, wat die beginsel van

verantwoordelike volwassenheid en burgerskap aanvaar. Daar moet egter nog baie bereik

word en ’n paar van die stappe wat nodig is, word in Uitkoms 14 van die MTSR uiteengesit.

Die 2011-sensus het besonderhede verskaf oor die voorkeureerstetaal (moedertaal) van

burgers in die Kaapse Metro en die vyf distriksmunisipaliteite aan wie dienste deur die Wes-

Kaapse Regering se departemente, provinsiale openbare entiteite en die munisipaliteite in

die provinsie gelewer moet word, soos in onderstaande grafiek aangedui:

Bron: Sensus 2011

 2 UNESCO: Analitiese Raamwerk

Afrikaans %

IsiXhosa %

Engels %

Gebaretaal %

Ander %

Stad Kaapstad Weskus Kaapse Wynland Overberg Eden Sentraal Karoo

 Distrik Distrik Distrik Distrik Distrik

33

Die 2011-sensus het ’n 15.5 persent toename in die bevolking van die Wes-Kaap sedert 2001

na 6 950 782 aangetoon. Dit het ook ’n verskuiwing in die persentasie eerstetaalsprekendes in

die Wes-Kaap weerspieël, met ’n toename in isiXhosasprekendes en ’n afname in Afrikaans-

sprekendes. Hierdie verskuiwing kan beskou word teen die agtergrond van die toename in

die bevolking van die Wes-Kaap en veral van isiXhosasprekendes wat uit ander provinsies na

die Wes-Kaap verhuis het.

AMPTELIKE TALE VAN DIE

WES-KAAP

SENSUS 1996 SENSUS 2001 SENSUS 2011

Afrikaans 58.5% 55.3% 49.7%

isiXhosa 18.9% 23.7% 24.7%

Engels 20.1% 19.3% 20.2%

Ander 2.6% 1.7% 5.3%

Die evaluering van hierdie statistiek gee ook ’n insig van die eerstetaalvoorkeure

(moedertaalsprekers) van amptelike tale en Suid-Afrikaanse Gebaretaal van inwoners in

munisipale gebiede in die Wes-Kaap. Dit is oor die algeheel duidelik dat buiten in die Stad

Kaapstad en die munisipale gebiede van Knysna, George, Bitou en Overstrand, Afrikaans die

eerste taal van meer as 70 persent (in sommige gevalle so hoog soos 89 persent) inwoners

van munisipaliteite is. Engels is die eerste taal van ongeveer 20 persent van die bevolking van

die Wes-Kaap, maar dit is ’n internasionale taal wat deur talle mense as ’n tweede taal

gebruik word. Daar is ongeveer 22 000 Suid-Afrikaanse Gebaretaal- eerstetaalsprekendes in

die Wes-Kaap. Ander Suid-Afrikaanse amptelike tale wat in die Wes-Kaap gebruik word, is

Sesotho (64 000 sprekers), Setswana en isiZulu (22 000 elk).

Die stigtingsvoorwaardes van die Grondwet van die Republiek van Suid-Afrika gelas alle

munisipaliteite om die taalgebruik en -voorkeure van inwoners in die lewering van dienste in

ag te neem. Dienslewering deur nasionale en provinsiale regeringsdepartemente en -

entiteite moet ook hierdie inligting in ag neem wanneer kommunikasie met en dienslewering

aan inwoners plaasvind.

Die Grondwet van die Republiek van Suid-Afrika (1996), die Wes-Kaapse Provinsiale Grondwet

(Wet 1 van 1998) en die Wes-Kaapse Wet op Provinsiale Tale, 1998 maak voorsiening vir die

verantwoordelikhede van die provinsiale regering met betrekking tot sy verpligtinge teenoor

die gebruik van amptelike provinsiale en ander tale. Dienslewering deur die regering aan

burgers in die kliënt se taal van keuse bly een van die mees verdelende kwessies wat

aangeroer is in gesprekke oor maatskaplike samehorigheid3 wat oor die afgelope paar jaar in

die Wes-Kaap gehou is om ’n maatskaplik samehorige en inklusiewe samelewing te verseker.

Die uitbreiding van die innoverende UOWP-projekte wat betekenisvolle werksgeleenthede

aan die jeug in die kuns-, kultuur- en erfenissektor voorsien, is moontlik gemaak deur ’n

toename in die toekenning vanaf 2011/12 tot 2014/15. Dit onderstreep die

verantwoordelikheid wat in die NOP uiteengesit is, waar die klem in die vroeë jare van die

implementering van die NOP op die absorbering van werkloses, veral jongmense, in

ekonomiese aktiwiteite is. Begunstigdes is tot dusver voorsien van opleidingsgeleenthede om

SAKO- geakkrediteerde kursusse in Toergidswerk, Kuns- en Kultuurbestuur op

Gemeenskapsvlak en Teaterbeligting en -klank by te woon.

 3 Gemeenskapsgesprekke in die Wes-Kaap, Verslae 2011 en 2012/13

34

UITGEBREIDE OPENBARE WERKEPROGRAM IN KULTUURSAKE

 2011/12 2012/13 2013/14 2014/15

Aantal UOWP-

werkgeleenthede

geskep

152 119 242 305**

Totale toewysing R4 000 000 R4 000 000* R8 668 0000* R13 000 000*

*Hierdie bedrae sluit die Aansporingstoelae-toekennings vir die onderskeie boekjare in

**Beplande teiken

Volgehoue interaksie en vennootskappe tussen professionele en landelike kuns- en

kultuurorganisasies het oor die afgelope vyf jaar plaasgevind, wat tot die uitbreiding van die

omvang van kunsdissiplines in die Wes-Kaap gelei het. Alhoewel die departement nie die

enigste bron van befondsing is nie, het aansoeke van organisasies in die Wes-Kaap oor die

afgelope vyf jaar die ekonomiese druk weerspieël.

Interaksie met die gefragmenteerde kuns-, kultuur- en erfenissektor bly ’n uitdaging vir die

departement. ’n Meer gestruktureerde interaksie met die sektor word oor die volgende vyf

jaar beoog om betekenisvolle dialoë aan te moedig en te vestig.

FINANSIËLE HULP AAN KUNS- EN KULTUURORGANISASIES

 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

Aantal

aansoeke

ontvang (nie

noodwendig

suksesvolle

aansoeke

nie)

198 225 208 265 244 157 202*

Aantal

hulptoelae

deur die

DKES

toegeken

78 82 77 66 57 78 51**

Totale

bedrag

toegeken

R6 708 220 R6 728 717 R6 261 879 R10 609 550 R11 175 000 R13 515 000 R15 115 313

* Geskatte aantal aansoeke moet oorweeg word en die bedrag moet in 2014/15 oorgeplaas word

** Beplande teiken

Museum-, geografiese naam- en erfenisdienste

Daar is meer as 140 museums in die Wes-Kaap, insluitende drie verklaarde kultuurinstellings

wat deur die nasionale Departement van Kuns en Kultuur befonds word, 29 geaffilieerde

museums, vier museums wat deur munisipaliteite of hul agentskap bestuur word, nege

institusionele museums wat deur nasionale regeringsdepartemente en -agentskappe of

tersiêre onderwysinstellings en die res deur die privaat sektor en individue bestuur word. Hierby

ingesluit is ook gebiede waar gemeenskappe se erfenis ten toon gestel word. Die liggings van

museums regoor die provinsie word in die kaart uitgebeeld:

35

Die konsep- Nasionale Museumbeleid (2013) voorsien ’n raamwerk aan erfenisinstellings en

provinsies oor die konsep van “nasionale” museums. Dit bevat ook voorstelle vir die

rasionalisering en aanpassing van verklaarde kultuurinstellings. Die konsep- Nasionale

Museumbeleid sal die departement in staat stel om die konsep- Wes-Kaapse Wetsontwerp op

Provinsiale Museums af te handel. Die uitdagings verbonde aan die beheer en finansiële

bestuur van erfenisinstellings en museums moet egter in ag geneem word voordat provinsiale

museumwetgewing vir die Wes-Kaap voltooi word.

’n Belangrike bepaling van die provinsiale Museumbeleid wat by die beoogde wetgewing

ingesluit moet word, is die daarstelling van plaaslike strukture vir museums ten einde

professionele, administratiewe en finansiële steun aan hulle te bied. Hierdie plaaslike model

sal as ’n loods in die Kaapse metro bekendgestel word en daarna na ander streke uitbrei,

afhangende van beskikbare hulpbronne en ander beperkings.

Die transformasie van museumuitstallings en die openbare programme wat oor die afgelope

paar jaar by geaffilieerde museums aangebied is, het meer besoekers by daardie museums

tot gevolg het.

BESOEKERS AAN 28 GEAFFILIEERDE MUSEUMS IN DIE WES-KAAP*

 2009/10 2010/11 2011/12 2012/13 2013/14

Aantal

besoekers
318 057 331 184 368 332 456 890 478 714

*Die getal besoekers aan die Kangogrotte Museum is nie weerspieël nie.

36

Nuwe museumuitstallings met interaktiewe vertonings en verteenwoordigende artefakte en

openbare programme in die drie amptelike tale van die Wes-Kaap het ook bygedra tot die

bevordering van maatskaplike insluiting, kultuurtoerisme en kulturele hartlikheid. ’n Breër

verteenwoordiging van die kultuurerfenis van die gemeenskappe van die Wes-Kaap word

toenemend ten toon gestel, wat besoekerervarings in lyn met die nasionale Kultuurerfenis

Toerismestrategie (2011) en die Nasionale Landelike Toerismestrategie (2012) verseker.

Innovasie in uitstallings moet voortdurend plaasvind, met ’n fokus op tegnologie wat gebruik

word vir die manier waarop inligting en taal oorgedra en tegnieke vir interpretasie in

museums. Ten einde hierdie aangeleenthede te behandel, sal die museumdiens in ’n groter

mate as voorheen van eksterne kundigheid gebruik moet maak, aangesien dit nie moontlik is

vir ’n redelike klein poel kundigheid in die diens om oor die volle spektrum van die vereiste

vaardighede te beskik nie. Die Museumdiens sal ook ondersoek hoe die UOWP aangewend

kan word om rolspeel in museums aan te bied, wat nie alleen besoekerervarings sal versterk

nie, maar ook die velerlei standpunte van die verlede sal uitbeeld en sodoende die wye

verskeidenheid sienings van ons multikulturele samelewing sal weerspieël. Laasgenoemde

vorm van museumbegeleiding staan as “eerste persoon interpretasie” bekend.

Benewens die behoefte om geaffilieerde museums te diens, is daar ook erkenning vir die feit

dat die Museumdiens ’n verskeidenheid dienste kan lewer aan museums wat nie personeel-

en gereelde finansiering van die departement ontvang nie. In hierdie verband word daar

beoog om meer opleidings- en verwante geleenthede, versamelings en bestuurs-

inligtingstelsels, bemarkings- en web-dienste en talle ander potensiële geleenthede aan ’n

wyer spektrum museologiese instellings te bied.

Meer as 12 000 geografiese name is oor die kaart van die Wes-Kaap versprei. Hierdie

geografiese name is in die proses om hersien, gestandaardiseer of, waar nodig, verander te

word ingevolge die toepaslike wetgewing en riglyne vir openbare raadpleging deur die

betrokke owerhede. Die Wes-Kaapse Komitee vir Provinsiale Geografiese Name is

verantwoordelik om aansoeke om naamsverandering in die Wes-Kaap te oorweeg en om

die bestaande name wat geverifieer of gestandaardiseer moet word, te hersien. Die komitee

maak aanbevelings aan die Raad vir Suid-Afrikaanse Geografiese Name. Hierdie werk sal ten

spyte van beperkte beskikbare hulpbronne voortduur.

AANTAL GEOGRAFIESE NAME WAT DEUR DIE WES-KAAPSE KOMITEE VIR PROVINSIALE GEOGRAFIESE NAME OORWEEG

MOET WORD VIR VERANDERING, HERSIENING OF STANDAARDISERING DEUR DIE RAAD VIR SUID-AFRIKAANSE

GEOGRAFIESE NAME

 2011/12 2012/13 2013/14 2014/15

Aantal geografiese name geverifieer

en nagevors
405 315 300 300*

*Beplande teiken vir 2014/15

Die departement vorder met die omvattende voorbereiding wat nodig is vir twee

benoemingsdossiers vir voorlegging as Wêrelderfenisterreine: Die eerste een hou verband

met die ontwikkeling van die Kaapse Wynland Kultuurlandskap en die tweede een hou

verband met die oorsprong van die moderne mensdom.

37

Biblioteekdienste

Die Biblioteekdiens sal in oorleg met munisipaliteite werk om openbare biblioteekdienste aan

gemeenskappe regoor die Wes-Kaap te bied. Die aantal biblioteke het oor die afgelope

paar jaar aansienlik toegeneem. Daar is egter gemeenskappe wat steeds nie toegang tot

biblioteek- en inligtingsdienste het nie en daar is ’n enorme vraag na nuwe biblioteke en die

opgradering van bestaande geriewe. Die tabel hieronder toon die geleidelike groei in die

aantal biblioteeksentrums. Die aansienlike toename in die Voorwaardelike Toelae sal dit

moontlik maak om die aantal nuwe biblioteek- en opgraderingsprojekte per jaar te verhoog.

BIBLIOTEEKDIENSTE: LIDMAATSKAP, SIRKULASIE EN AANTAL BIBLIOTEKE SEDERT 2009*

Jaar Totale lidmaatskap Totale sirkulasie Aantal biblioteke

2013/14 1 126 747 19 836 608 354

2012/13 1 278 953 20 897 990 347

2011/12 1 213 185 20 749 866 343

2010/11 1 261 516 21 933 268 336

2009/10 1 173 532 22 251 478 330

* Hierdie syfers sluit nie die talle mense in wat van openbare biblioteke gebruik gemaak het nie, bv. vir

naslaanwerk of om die internet te gebruik.

Die aansienlike toename in die Voorwaardelike Toelaebefondsing in die 2014 Mediumtermyn

Uitgaweraamwerk (MTUR)-tydperk het reeds daartoe begin bydra om die onbefondsde

mandaat van B1- en B2-munisipaliteite met betrekking tot biblioteekdienste te dek.

Munisipale vervangingsbefondsing vir B3-munisipaliteite duur voort. Dit behoort saam met die

Voorwaardelike Toelaebefondsing in die toekoms 100 persent van biblioteekdienste-uitgawes

van B3-munisipaliteite in die Wes-Kaap te dek.

VOORWAARDELIKE TOELAES ONTVANG VIR DIE BEVORDERING VAN OPENBARE BIBLIOTEKE

Jaar Bedrag ontvang

2014/2015 R 126 347 000

2013/2014 R 68 542 000

2012/2013 R 56 129 000

2011/2012 R 48 694 000

2010/2011 R 49 638 000

2009/2010 R 41 073 000

Sedert die aanvang van voorwaardelike toelaebefondsing, het die Wes-Kaap die klem

geplaas op befondsing van munisipaliteite om bykomende biblioteekposte te finansier en

sedert 2014 om bestaande poste te finansier. Alle bykomende biblioteekposte wat sedert

2007 deur die Voorwaardelike Toelae befonds is, was kontrakposte. Die meeste van die B-

munisipaliteite het met die bykomende Voorwaardelike Toelaebefondsing eerder hul

kontrakposte permanent gemaak of dit opgegradeer na vaste-termyn, drie-jaar kontrakte

met voordele.

38

Jaar
Befondsing van bykomende

poste

Befondsing van bestaande

poste

2014/2015 331 209

2013/2014 331 0

2012/2013 331 0

Die Landelike Biblioteekkonnektiwiteit-projek, wat internettoegang aan landelike

gemeenskappe bied, duur voort. Die Biblioteekdiens neem deel aan die Breëband-inisiatief

van die Wes-Kaapse Regering. Breëbandkonneksie sal ingevolge ’n implementeringsplan wat

ontvang is, gedurende 2015 en 2016 uitgerol word.

Die ligging van biblioteke in die provinsie word op onderstaande kaart uitgebeeld:

Die aantal biblioteke per bevolking in die verskeie distriksmunisipaliteite in die provinsie

verskyn in die tabel hieronder:

Distrikte Aantal

biblioteeksentrums

Bevolking Verhouding

Kaapse Wynland 72 835 135 1: 11 599

Weskus 57 419 891 1: 7 366

Sentraal Karoo 14 72 673 1: 5 190

Eden 70 595 886 1: 8 586

Overberg 40 275 923 1: 6 898

Stad Kaapstad 108 3 918 830 1: 36 285

Wes-Kaap 361 6 118 338 1: 16 948

Bron: StatsSA 2014

39

Bystand word sedert 2011 aan kategorie B3-munisipaliteite verleen. Hierdie befondsing staan

nou op bykans 100 persent van munisipaliteite se uitgawes op biblioteke. Nasionale Tesourie

het sedert 2014 die Voorwaardelike Toelaebefondsing vir die Wes-Kaap met ’n aansienlike

bedrag verhoog, onderworpe aan die volgende voorwaardes:

 80 persent moet gebruik word om die B-munisipaliteite se onbefondsde mandaat te

dek, met spesifieke klem op personeelbefondsing. (Metropolitaanse biblioteke is by

hierdie bykomende befondsing uitgesluit.)

 20 persent moet gebruik word om die agterstand in biblioteekgeboue te dek, met

spesiale klem op skool-/gemeenskapsbiblioteke.

Hierdie befondsing het die onbefondsde mandaat van alle kategorie B-munisipaliteite

gedurende 2014 aansienlik verminder.

Die Wes-Kaap is gedurende 2014 deur die Departement van Kuns en Kultuur versoek om ’n

strategiese model op te stel om die onbefondsde mandaat te behandel. Die strategiese

model word tans saamgestel. Daar word voorgestel dat die volle befondsing van

munisipaliteite se uitgawes op biblioteke ingefaseer word. Die strategiese model het ook ten

doel om die aansienlike agterstand in biblioteekgeriewe en die verkryging van

biblioteekmateriaal in te haal, insluitend die hersiening van die huidige struktuur en billike

aandeel van die Biblioteekdiens, aangesien dit toenemend onder druk sal kom weens die

groeiende vraag na diens as gevolg van die onbefondsde mandaat en agterstande wat

aandag geniet. Die Wes-Kaap sal die uitvoerende opdrag-model van die biblioteekfunksie

op munisipale vlak toepas, met die Wes-Kaapse Biblioteekdiens wat sy huidige rol behou. ’n

Beleid vir die Wes-Kaapse biblioteekfunksie sal gedurende die volgende vyf jaar ontwikkel

word. Minimum norme en standaarde word bygewerk.

Die departement sal gedurende 2015-2019 voortgaan om die rekeningkundige prosesse van

die Biblioteekdiens te verbeter.

Argief- en Rekorddienste

Goeie rekordbestuur is noodsaaklik om die regering se aanspreeklikheid teenoor die publiek

te verseker en om die beste benutting van hierdie inligting te waarborg. Sterk rekordbestuur is

selfs meer belangrik om te verseker dat die regering meer kostedoeltreffend funksioneer om

hul doelwitte met sukses te bereik. Die Provinsiale Argiefdienste sal dus bystand aan

regeringsliggame verleen om hul waardevolle inligtingsbronne te bestuur. Nakoming van

rekordbestuurspraktyke deur 56 regeringsliggame in die Wes-Kaap word tans deur die

Provinsiale Argiefdienste gemonitor. Rekordinspeksies het aan die lig gebring dat die meeste

regeringsliggame aan die aanbevelings en vereistes vir rekordbestuur voldoen. Samewerking

met regeringsliggame om deursigtige, oop en aanspreeklike beheer te implementeer, sal

gedurende 2015 tot 2020 voortduur ten einde dinamiese stelsels vir doeltreffende en

effektiewe beheer in te stel.

As gevolg van die gesogte vraag na en gereelde gebruik van die argiefrekords deur die

publiek, het dit noodsaaklik geword vir die Provinsiale Argiefdienste om bewaringsplanne en

digitaliseringsprogramme te implementeer om voorsiening te maak vir maklike, wêreldwye

toegang en die bewaring van hierdie historiese rekords.

40

Die voortdurende vordering in digitale tegnologie oor die afgelope paar jaar stel ’n ernstige

uitdaging aan die tradisionele praktyke van argiefbestuur. Ten einde sy mandaat, naamlik

om ’n bron van blywende kennis te wees wat in vandag se digitale omgewing vir almal

toeganklik is, is die Provinsiale Argiefdiens van die Wes-Kaap daartoe verbind om argivale

standaarde en prosesse te ontwikkel om die inhoud te digitaliseer en om die

teenwoordigheid, toepaslikheid en sigbaarheid van inhoud te verhoog deur voordeel te trek

uit digitale tegnologie en geleenthede om met gebruikers en verskeie belanghebbendes

saam te werk.

Die Wes-Kaapse Advieskomitee vir Argiewe is in 2013 ingevolge die Wet op die Provinsiale

Argief- en Rekorddiens van die Wes-Kaap, 2005 ingestel om die provinsiale minister te

adviseer oor aangeleenthede rakende argief- en rekordbestuur en om die funksies en

doelwitte van die Argiefdienste te ondersteun.

Sportdienste

Die departement verskaf sportverwante dienste in oorleg met die burgerlike samelewing,

sportfederasies en ontspanningsliggame. Ten einde te verskuif van ’n omgewing van welsyn

na ’n omgewing van welstand, van ’n posisie van siekte na een van gesondheid, van nie in

staat nie na in staat, moet ’n holistiese benadering gevolg word wat die psigologiese,

fisiologiese en geestelike ontwikkeling en welstand van die mense en hul gemeenskappe

kombineer.

Daar was in 2014 drie akademies en 415 klubs in die provinsie.

Die departement het ’n sosio-ekonomiese impakstudie onderneem, wat aangetoon het hoe

sport tot die Wes-Kaapse se BBP bydra. In terme van ekonomiese bydrae, BBP en

werkverskaffing en met twee persent wat as ’n konserwatiewe skatting gebruik word

(gegewe die opgetekende 2.1 persent nasionale gemiddelde BBP-bydrae tot sport) en die

mees geskikte ekonomiese vermenigvuldigers, het die navorsing wat vir hierdie studie

onderneem is gevind dat sport gedurende 2012 meer as R8.8 miljard tot die Wes-Kaapse BBP

bygedra het (A Case for Sport, Universiteit van Wes-Kaapland en Universiteit Stellenbosch se

Buro vir Ekonomiese Navorsing, 2014).

Sportfederasies sal in vennootskap met die departement help om te verseker dat befondsing

wat vir sport ontvang word, optimaal ter voordeel van sport in die provinsie benut word.

Nouer samewerking met munisipaliteite, federasies en die burgerlike samelewing sal ook die

lewering van sport- en ontspanningsdienste in die provinsie bevorder.

Skoolsport

Volgende-vlak-geleenthede word in die skoolsport-omgewing geskep deur die bevordering

van:

1. Skoolsportontwikkeling, wat fokus op die verlening van bystand met:

 Intraskool- en interskoolligas;

 Kompetisies vir skoolgaande leerders;

 Kode-spesifieke ontwikkeling van afrigters;

 Distriksgebaseerde, geselekteerde verteenwoordigerspanne; en

 Provinsiegebaseerde, geselekteerde verteenwoordigerspanne; en

41

2. Skoolsportprogramme, wat fokus op die verlening van bystand met:

 Steun aan Sportfokusskole;

 Toesighouding oor die SOSA- Ministeriële Beursprogram;

 Bevordering van sinergie met onderskeie federasies;

 Koördinering van talentidentifisering en -ontwikkeling; en

 Ontwikkeling van ’n pad vir die verdere ontwikkeling van talentvolle leerders.

Skoolsport funksioneer in die vier metrodistrikte van die WKOD, naamlik Metro Sentraal, Metro

Oos, Metro Noord en Metro Suid; asook al vyf landelike distrikte, naamlik Eden, Kaapse

Wynland, Sentraal Karoo, Overberg en Weskus. Die hooffokus van Skoolsport is die

bevordering van verskeie kompetisie-gebaseerde en volgende-vlak-aktiwiteite vir

skoolgaande kinders, bv. leerderdeelname aan verskeie ligastelsels, distriksgebaseerde en

provinsiale kompetisies, asook talentidentifisering en geleenthede vir talentontwikkeling deur

onder meer die benadering tot fokuskodes en fokusskole.

SOSA het tans twee Sportfokusskole in die Wes-Kaapse Skoolsport-omgewing geïdentifiseer,

wat deur die GPTS onderskryf word. Hulle is die Wes-Kaapse Sportskool (Metro Oos Distrik) en

George Hoërskool (Eden Distrik). Skoolsport koördineer die bestaande sportprogram by die

Wes-Kaapse Sportskool.

SOSA het ’n mandaat aan provinsies gegee om met kode-spesifieke strukture te werk. Daar

bestaan 16 kode-spesifieke provinsiale strukture, waarvan verskeie op verskillende stadiums

van oprigting is. Voortdurende samesprekings vind plaas ten einde die afhandeling van die

oprigting van die betrokke strukture te fasiliteer. Dieselfde geld vir die distrikte se kode-

spesifieke strukture en die WKOD is deur die Departement van Basiese Onderwys (DBO) ’n

mandaat gee om hier toesig oor die proses te hou. Ten einde by te staan met die stigting van

die betrokke kode-spesifieke struktuur, vind gereelde vergaderings en raadpleging plaas met

die Wes-Kaapse Provinsiale Sportkonfederasie (WKPSK), in hulle rol as die bewaarder van sport

en ontspanning in die Wes-Kaap, sodat hulle hulp kan verleen met die fasilitering van en

toesighouding oor hierdie prosesse. Gereelde vergaderings oor skoolsport word ook gehou en

geskeduleer ter voorbereiding op die jaarlikse Suid-Afrikaanse Nasionale Skolekampioenskap

(SANSK).

Gewoonlik vind interskoolligas in die middel van die week in die toepaslike sportkodes in elk

van die vyf landelike distrikte asook die Kaapse metro plaas. Sommige van die skole neem

ook deel aan die federasie-gebaseerde ligas wat op Saterdae plaasvind.

Die kompetisies in die middel van die week word onder die vaandel van die Wes-Kaap

Onderwysdepartement gereël en word deur die DKES ondersteun. Daar is tans 1 226 van die

ongeveer 1 450 openbare gewone skole wat geregistreer is om in die verskeie interskoolligas

mee te ding. Daarbenewens vind provinsiale kompetisies, wat distrikswenners behels, in 14

sportkodes plaas, asook in Inheemse Spele ter voorbereiding vir deelname by die jaarlikse SA

Nasionale Skolekampioenskap (SANSK).

Ten einde interskooldeelname verder te bevorder, het ’n Wes-Kaapse Skoolsport Indaba op

17 en 18 Oktober 2014 plaasgevind waar die betrokke rolspelers en belanghebbendes

metodes vir die implementering daarvan bespreek het. Talentidentifisering word by die SANSK

deur die onderskeie nasionale federasies gedoen, wat dus geleenthede vir talentvolle

leerders in alle provinsies bied om ministeriële beurse in 2015/2015 te ontvang en daarna

42

totdat dié talentvolle leerders matrikuleer. Daar was gedurende 2012/13 in die Wes-Kaap ses

ontvangers van die nasionale Ministeriële Beurs, in 2013/14 was daar vyf ontvangers en

gedurende 2014/15 was daar een ontvanger, naamlik Ngwane Vilakazi, ’n o.13-hokkiespeler

van Ikwezi IeSizwe Laerskool in Khayelitsha. Vilakazi is ook aangewys as die Hokkiespeler van

die SA Nasionale Skolekampioenskap.

Ontspanning

Ontspanning is ’n platform vanwaar sport kan ontwikkel en groei, aangesien ontspanning ’n

filosofie en etos van ’n gesonde lewe, lewenslange aktiwiteit en lewenslange leer bevorder.

Ontspanning bied aktiwiteite vir alle ouderdomme en kan mense bewus maak van die

potensiaal en vaardighede wat hulle besit. Voorbeelde van hierdie aktiwiteite sluit in:

• Aangepaste sport

• Inheemse sport

• Plaassentrumsport

• Gemeenskapsentrumsport

• Inheemse speletjies

• Plaaswerkerspele

• Senior Burgers/Goue Spele

• Groot Stapdae

• Welstandsdae

• Bord- en rekenaarspeletjies

Ontspanning bied daarbenewens aan individue ’n dieper insig oor die tipe lewenskanse en

geleenthede wat bestaan en waarmee hulle kan verbind. Deur die fasilitering van

ontspanningsgebeure in die provinsie, poog die departement om verbindings te fasiliteer

tussen:

 Individue met hulself (individue leer hulself ken)

 Die samelewing met die jeug en die jeug met die samelewing

 Gesinne (jeug met volwassenes en andersom)

 Mense met werk (werk vir afrigters)

 Gemeenskappe (gemeenskappe speel teen mekaar)

 Individue van siekte tot welstand;

Die departement het met ’n proses begin om weer Inheemse Spele (IS)-strukture in die Wes-

Kaap te stig, in ooreenstemming met die Nasionale Sport en Ontspanningsplan (NSOP). Sport

en Ontspanning Suid-Afrika (SOSA) het die nege provinsiale departemente wat

verantwoordelik is vir sport en ontspanning ’n mandaat gegee om kodestrukture en

koördinerende komitees vir die verskillende IS-kodes in te stel en IS-ligas op plaaslike, distriks-

en provinsiale vlak te vestig.

Die tersaaklike voorwaardes van die Nasionale DORA Voorwaardelike Toekenning wat deur

SOSA aan provinsies toegeken word, vereis dat ’n sekere persentasie van die fondse

toegeken word aan sentrums en vir ondersteuning van Inheemse Spele, Goue Spele en Groot

Stapdae.

43

Met betrekking tot die IS-strukture, het SOSA bepaal dat dit in lyn moet wees met Suid-Afrika

se geo-politieke grense en dat die gepaste vlak van regering geleidelik verantwoordelikheid

vir daardie strukture op elke vlak moet neem, naamlik:

 1 nasionale struktuur (SOSA);

 9 provinsiale strukture (provinsiale departemente);

 53 distrikstrukture (distriksmunisipaliteite); en

 187 plaaslike strukture (plaaslike munisipaliteite).

Inheemse Spele is in die Wes-Kaap in al ses die munisipale distrikte gestruktureer en die

volgende stap is om ’n provinsiale struktuur te verkies. Daar word beoog dat klubs op ’n

plaaslike vlak gestruktureer sal word sodat behoorlike, gestruktureerde ligawedstryde kan

begin plaasvind. Tegniese beamptes, afrigters en administrateurs word opgelei om in die

verwagte vraag te voorsien.

Die Goue Spele en Groot Stapdae vorm ’n integrale deel van ontspanningsaktiwiteite in die

gemeenskappe. Die Groot Stapdae verbind die kleintjies, die jeug, volwassenes, bejaardes

en families, almal in een aktiwiteit.

Werknemerwelstandsdienste

Die departement sal die aantal aktiwiteite wat by die nuutgestigte WKR Gim aangebied

word, verhoog om ’n gesonde lewenstyl en welstand onder werknemers van die Wes-Kaapse

Regering te bevorder. 259 werknemers is tans as lede van die WKR Gim geregistreer.

Program vir Massadeelname; Geleentheid en toegang; Ontwikkeling en groei

Die MOD-program is ’n naskoolse, massadeelnameprogram wat skoolgaande kinders op ’n

daaglikse basis van toegang tot verskeie prettige, speel-gebaseerde, ontspanning-

gebaseerde, aangepaste aktiwiteite voorsien. Hierdie program word regoor die Provinsie by

MOD-sentrums aangebied wat óf by ’n laerskool of ’n hoërskool gebaseer is. Die laerskool-

gebaseerde MOD-sentrums dien gewoonlik as die voerder na hul naburige hoërskool-

gebaseerde MOD-sentrums. Sodoende kry leerders die geleentheid om vir ’n tydperk van ten

minste 12 jaar deurlopende toegang tot en blootstelling aan geleenthede te kry wat deur die

MOD-program aangebied word.

MOD-sentrums is grotendeels in histories benadeelde en diensarm-gebiede geleë. Aangesien

dit die konteks waarin die meeste, indien nie alle nie, MOD-sentrums gesetel is, is relatief swak

fasiliteite, hulpbronne en sekuriteit, of ’n gebrek daaraan, die orde van die dag. Ten spyte

van hierdie nadele en omstandighede, deur positiewe menslike elemente soos volharding,

passie en toewyding, toon heelwat deelnemers vaardighede en talente en die potensiaal vir

verdere ontwikkeling. Deelnemers wat die genoemde potensiaal vir verdere ontwikkeling

toon, het deur verskeie prosesse van talentidentifisering en -ontwikkeling die geleentheid om

hul vaardighede en talente na ’n hoër vlak te neem.

Die MOD-sentrums wat in die provinsie geleë is, word in die kaart hieronder aangedui:

44

Die MOD-program bevorder ’n filosofie en etos van ’n gesonde lewe, lewenslange aktiwiteit

en lewenslange leer. Dit fokus op die psigologiese, fisiologiese en geestelike ontwikkeling en

welstand van die deelnemers en die gemeenskappe waarin die MOD-sentrums funksioneer.

Die MOD-program verbind leerders aan ’n aantal volgende-vlak-geleenthede, bv. skoolsport,

klubsport, kuns, kultuur, sowel as akademies-gebaseerde aktiwiteite. Dit bied ook

werksgeleenthede vir afrigters en bestuurders van die program. Hierdie werksgeleenthede,

saam met die geleenthede vir kapasiteitsbou wat in die program aangebied word, help die

werknemers om hulself te bemagtig sodat hulle verder word met die volgende-vlak-

werksgeleenthede kan verbind.

’n Monitering- en evalueringsverslag wat vir die departement saamgestel is, het die volgende

bevindinge met betrekking tot die MOD-program ingesluit:

 Verbetering in deelname aan skoolsport;

 Verbeterde leerdergedrag;

 Verbeterde leerderskoolbywoning; en

 Verbeterde akademiese uitslae.

Die MOD-program sal voortgaan om ter verwesenliking van die bogenoemde uitkomste

asook ander beoogde uitkomste te werk, wat aanwysers sal insluit soos:

 Verbetering in die deelname aan naskoolse aktiwiteite;

 Verbetering in aktiwiteit-gebaseerde spanne;

 Leerder-affiliasie aan plaaslike klubs;

 Positiewe gemeenskapsbetrokkenheid; en

 Positiewe rolmodelle.

Die Jaar Daarna-program is ’n naskoolse, akademiese verrykingsprogram wat aan die begin

van 2015 by MOD-sentrums bekendgestel sal word met die doel om verbeterde uitslae by die

betrokke skole te help behaal.

45

5.2. Organisatoriese omgewing

Organisatoriese struktuur

Die departement se makrostruktuur is soos volg:

46

47

Kritieke vakatures

Die Direkteur vir Argief- en Rekorddienste is met ingang van 1 Desember 2014 aangestel. ’n

Waarnemende Direkteur vir Ondernemingsinhoudbestuur is met ingang van 1 September

2014 aangestel. Die departement het dus geen vakatures in die senior bestuursdiens nie.

Personeel wat aangestel is en poste wat vakant is word hieronder per program en

salarisband getabuleer:

INDIENSNEMING EN VAKATURES PER SALARISBAND, 24 DESEMBER 2014

Salarisband

Aantal

poste

befonds

Aantal

poste

gevul

Vakature-

koers

(%)

Persone

bykomend tot

die diensstaat

Vakaturekoers

met

inagneming

van

bykomende

personeel

Laer geskoold (vlak 1-2) 84 78 7.1% 2 4.8%

Geskoold (vlak 3-5) 222 184 17.1% 33 2.3%

Hoogs geskoold produksie (vlak 6-8) 246 219 11.0% 5 8.9%

Hoogs geskoold toesighouding (vlak

9-12)
85 71 16.5% 1 15.3%

Senior bestuur (vlak 13-16) 12 12 0.0% 0 0.0%

TOTAAL 649 564 13.1% 41 6.8%

INDIENSNEMING EN VAKATURES PER PROGRAM, 24 DESEMBER 2014

Program

Aantal

poste

befonds

Aantal

poste

gevul

Vakature-

koers

(%)

Persone

bykomend tot

die diensstaat

Vakaturekoers

met

inagneming

van

bykomende

personeel

Program 1 112 96 14.3% 8 7.1%

Program 2 217 203 6.5% 9 2.3%

Program 3 233 211 9.4% 3 8.2%

Program 4 87 54 37.9% 21 13.8%

TOTAAL 649 564 13.1% 41 6.8%

MH-plan

Die departement se Menslike Hulpbronneplan vir 1 April 2013 tot 31 Maart 2018 is op 1 April

2014 bygewerk en identifiseer die volgende beleidsprioriteite vir menslike hulpbronne:

 Verbeter werwings- en keuringsprosesse en omkeertyd vir die vulling van poste

 Die implementering van strategieë en praktyke wat sal help met die behoud van

werknemers en vaardighede

 Opleiding en ontwikkeling wat deur huidige en toekomstige vaardigheidsbehoeftes

ingelig word

 Die implementering van voortgesette oordrag van institusionele geheue en

kapasiteitsbou van werknemers

 Implementering van die GI-plan en maatreëls vir regstellende aksie

 Ontwikkeling en implementering van ’n transversale behoudstrategie/-raamwerk

48

Die departement het die volgende as kritieke beroepe geïdentifiseer wat noodsaaklik is vir

die departement se bedrywighede, groei en ontwikkeling:

 Argivaris

 Bibliotekaris

 Kultuurbeampte

 Erfenisbeampte

 Museum Geesteswetenskaplike

 Sportbevorderingsbeampte

 Taalpraktisyn

Vakatures per kritieke beroep is soos volg:

INDIENSNEMING EN VAKATURES PER PROGRAM, 24 DESEMBER 2014

Program

Aantal

poste

befonds

Aantal

poste

gevul

Vakature-

koers

(%)

Persone

bykomend tot

die diensstaat

Vakaturekoers

met

inagneming

van

bykomende

personeel

Argivaris 18 18 0.0% 0 0.0%

Kultuurbeampte 8 7 12.5% 1 0.0%

Erfenisbeampte 5 4 20.0% 0 20.0%

Bibliotekaris 33 26 21.2% 1 18.2%

Museum Geesteswetenskaplike 8 8 0.0% 0 0.0%

Sportbevorderingsbeampte 30 27 10.0% 1 6.7%

Taalpraktisyn 5 5 0.0% 0 0.0%

TOTAAL 107 95 11.2% 3 8.4%

Die departement sal daaraan werk om die vakaturekoers en die tyd wat dit neem om poste

te vul, te verminder. Ten einde kritieke vaardigheidstekorte aan te spreek, sal kritieke

bevoegdhede in die Werkplekvaardigheidsplan (WVP) geprioritiseer word om werknemers se

vaardighede op te gradeer en prioriteit-studierigtings sal in die vereistes vir beurstoekenning

opgeneem word. Die departement het ’n omvattende internskapprogram in plek. Hierdie

program sal voortgesit word om vir die departement ’n vaardigheidsbasis te verskaf waaruit

kern- en kritieke vaardighede aangestel kan word.

Stelsels en IT

Die MyContent-stelsel is deel van die WKR Suite en fase een van die uitrolplan is gedurende

2014/15 in die departement geïmplementeer, wat personeel in staat stel om inhoud digitaal

vas te lê, te berg en toegang daartoe te verkry. Die uitrol van die stelsel sal gedurende die

Strategiese Plan-tydperk na alle werknemers in die departement uitgebrei word en in die

departement se daaglikse bedrywighede verskans word.

Die departement sal tegnologie gebruik van die oudste rekords in die land te digitaliseer om

die voortbestaan daarvan te verseker. Hierdie strategie om die langtermyn-bewaring van die

rekords te verseker, sal beteken dat digitale plaasvervangers in plaas van die brose

oorspronklikes geraadpleeg word.

49

Die departement het met die Departement van die Premier ten opsigte van e-liassering

geskakel. Dit is uiters noodsaaklik dat die Wes-Kaapse Argief- en Rekorddiens, as die

toesighoudende liggaam vir rekordbestuur in die provinsie, die funksionaliteite van e-liassering

uitbrei om hulle in staat te stel om ander departemente ten opsigte van die bestuur van e-

rekords te adviseer.

Die departement gebruik ook tegnologie om biblioteekdienste na die mense in afgeleë

landelike gebiede te neem. Die Landelike Biblioteekkonnektiwiteit-projek, in vennootskap met

die Departement van die Premier, oorbrug die digitale gaping in die landelike gebiede.

Die departement gebruik die SITA Biblioteekinligtingbestuurstelsel (SBIBS) vir die bestuur van

biblioteekmateriaal as bates. Die departement help ook munisipaliteite deur die

implementering van SBIBS in openbare biblioteke te befonds.

Die departement het ’n projek geïmplementeer om ’n Erfenisinligtingbestuurstelsel (EIBS) vir

die sektor te skep. Dit sal met Erfenis Wes-Kaap gedeel word en bied ’n databestuur- en

geografiese inligtingstelsel wat sekere prosesse sal outomatiseer en openbare toegang tot

erfenisinligting oor die algemeen sal verbeter om tot doeltreffende dienslewering by te dra.

Dit sal web-gebaseerd wees en het die potensiaal om in die toekoms na die gebied van

virtuele erfenisprojekte uit te brei. Dit sal ook ontwerp word om erfenisbates te help bestuur en

om die nakoming van ouditvereistes in hierdie verband te verseker.

Die departement verseker dat die personeel die nodige vaardighede en bevoegdhede het

om die optimale gebruik van hierdie hulpbronne te verseker en om die verskillende tegnieke

doeltreffend en effektief te gebruik.

Akkommodasie

Ingevolge die Gebruikerbatebestuursplan wat deur die departement aan die Departement

van Vervoer en Openbare Werke voorgelê is, beslaan die departement tans 10 gehuurde en

18 staatsbeheerde geboue in die Wes-Kaap. Die departement benodig ’n bykomende 4 142

vierkante meter vir ses kantore in verskillende dele van die provinsie om doeltreffende

dienslewering moontlik te maak en die departement se planne tot uitvoer te bring.

Die departement maak staat op die Departement van Vervoer en Openbare Werke vir

bykomende onroerende bates, asook bystand met die instandhoudingsvereistes.

Kwartaallikse akkommodasie-vergaderings word met die Departement van Vervoer en

Openbare Werke gehou om die akkommodasie- en instandhoudingsvereistes van die

departement te bespreek. Jaarlikse oudits word by al die departement se kantore

onderneem om te verseker dat daar voldoende in die vereiste akkommodasie voorsien word

en dat versoeke vir instandhouding, veral diegene wat ’n beroepsrisiko inhou, onder die

aandag van die Departement van Vervoer en Openbare Werke gebring word.

Ingevolge die departement se Gebruikerbatebestuursplan, het die departement ten doel

om:

 Bykomende akkommodasie vir Argiefdienste te bou en die brandbeheerstelsel te

vervang.

50

 Sy geboue proaktief te herstel en gereeld in stand te hou.

 Bykomende akkommodasie van 250 m2 vir die Oudtshoorn-sportkantoor, 200 m² vir

Beaufort-Wes, 200 m² vir die Metropool-sportkantoor en 96 m² vir die Weskus-sport- en

kultuurkantore te verkry.

 Akkommodasie vir Museum- en Erfenisdienste en vir die voorgenome Kaapstad

Museum te verkry.

 ’n Fasiliteit vir bewaringsbehandeling en -herstel te bou om nuwe versamelings te

huisves en waardevolle argeologiese materiaal te berg.

 Oor die volgende vyf jaar bykomende akkommodasie vir die departement te verkry.

5.3. Beskrywing van die strategiese beplanningsproses

Na afloop van die algemene verkiesing in Mei 2014 is die Mediumtermyn Strategiese

Raamwerk (MTSR) vir 2014-2019 goedgekeur en die nuwe Provinsiale Kabinet het in Julie 2014

vyf Provinsiale Strategiese Doelwitte aanvaar. Die departement het in Augustus 2014 ’n

tweedaagse beplanningsessie met bestuurskomiteelede en die Minister vir Kultuursake en

Sport gehou, waar die departement se bestuur planne en programme vir die tydperk 2015-

2019 bespreek het met die doel om uitvoering te gee aan die MTSR en die vyf Provinsiale

Strategiese Doelwitte.

Die Provinsiale Minister vir Kultuursake en Sport het gedurende die sessie haar agenda en

rigting gestel wat die departement oor die MTUR-tydperk moet volg. Die Rekenpligtige

Beampte het ’n hoë-vlak oorsig vir die Stem vir die 2014/15 prestasie en beskryf die

vooruitsigte vir die 2015-MTUR-tydperk, met inagneming van die Nasionale en Provinsiale

Strategiese agendas saam met die huidige ekonomiese klimaat. Die Hoof Finansiële Beampte

het die Riglyne vir die Mediumtermyn Bestedingsraamwerk en riglyne vir die ontwikkeling van

die 2015/16- Jaarlikse Prestasieplan en vyf-jaar Strategiese Plan 2015-2019 voorgelê, wat

besonderhede oor die ekonomiese omgewing, fiskale doelwitte en tegniese en

begrotingsriglyne vir die 2015-MTUR-tydperk ingesluit het. Programbestuurders het hul oorsig

van 2014/15-prestasie en -vooruitsigte vir die 2015-MTUR vir hul onderskeie programme

voorgelê.

Komponente in die departement skakel gedurende die jaar op formele en informele vlak met

belanghebbendes in nasionale, provinsiale en plaaslike regering. Die departement woon

gereelde vergaderings met Sport en Ontspanning Suid-Afrika en die Departement van Kuns

en Kultuur by. Tweemaandelikse vergaderings word met toepaslike nasionale departemente

gehou rakende die bedrywighede en implementering van en langtermyn-strategie vir sport

en ontspanning.

Die departement skakel deur middel van die Gesamentlike Provinsiale Taakspan oor

Skoolsport met die Wes-Kaap Onderwysdepartement oor sake wat met skoolsport verband

hou, insluitend die identifisering van skole wat opgradering van infrastruktuur moet ontvang.

Jaarlikse trilaterale samesprekings vind tussen die departement, begunstigdes van

departementele fondse vir sportinisiatiewe en die burgerlike samelewing plaas. Tydens hierdie

samesprekings doen begunstigdes verslag oor wat met die vorige jaar se befondsing bereik

is, asook hul planne vir die volgende jaar. Die departement gebruik dan hierdie inligting om

begunstigdes se befondsing vir die volgende finansiële jaar te bepaal.

51

Die departement skakel ook op ’n gereelde basis met munisipaliteite ten opsigte van dienste.

Daar bestaan interregeringsforums waar beplanning met munisipaliteite gedoen word en

munisipaliteite word op ’n gereelde basis met betrekking tot dienste geraadpleeg.

Wat die bou van biblioteke betref, sal volgehoue gesamentlike beplanning met die WKOD vir

die skool-/gemeenskapsbiblioteke en beplanning met die Departement van Plaaslike

Regering vir die insluiting van biblioteke as deel van Thusong-sentrums plaasvind.

Gesamentlike beplanning met die Departement van Menslike Nedersettings sal geïnisieer

word vir geïntegreerde menslike nedersettings wat biblioteekgeriewe broodnodig het.

Kwartaallikse vergaderings word met die Departement van Kuns en Kultuur en die ander agt

provinsies gehou om strategiese en operasionele aangeleenthede oor biblioteke en argiewe

te bespreek.

Die departement het ook deelgeneem aan die GOP Indaba-proses, wat deur die

Departement van Plaaslike Regering gekoördineer is, om met plaaslike regering oor

gesamentlike beplanningsinisiatiewe te skakel.

Die departement word op al vyf bestuurskomitees vir die Omvattende Landelike

Ontwikkelingsprogram in die provinsie in die geïdentifiseerde nodusse verteenwoordig. Die

departement is gelas om bystand te lewer met die implementering van die program in die

Murraysburg- en Witzenberg-nodes. In hierdie opsig is die departement hoofsaaklik betrokke

by maatskaplike opheffing en die ontwikkeling van infrastruktuur, wat verbeterde

maatskaplike samehorigheid in die gemeenskap, programme vir selfverwesenliking en

toesighouding oor die ontwikkeling of opgraderings van sport- en kultuurfasiliteite insluit, maar

nie daartoe beperk is nie.

6. Strategiese uitkomsgeoriënteerde doelwitte van die departement

Die departement se strategiese uitkomsgeoriënteerde doelwitte is:

Strategiese

Doelwit 1
Om ’n doeltreffende, doelmatige en ekonomiese administratiewe diens te lewer.

Doelwitverklaring

Skep ’n bemagtigende omgewing vir tydige dienslewering deur middel van ’n

doeltreffende, doelmatige en billike korporatiewe en bestuursondersteuningsdiens aan

interne en eksterne belanghebbendes om goeie, skoon en waardegedrewe korporatiewe

beheer te verseker.

Regverdiging
Dit het ten doel om ’n bemagtigende en ondersteunende omgewing vir die lewering van ons

kernbesigheid, naamlik kultuursake, aan alle inwoners van die provinsie te voorsien.

Skakels PSD 5

Strategiese

Doelwit 2

Om alle kultuuraktiwiteite in die Wes-Kaap te bevorder, ontwikkel en transformeer om by te

dra tot nasiebou, goeie beheer, die ontwikkeling van maatskaplike en menslike kapitaal; en

volhoubare ekonomiese groei en geleenthede.

Doelwitverklaring

Die bevordering, ontwikkeling en transformasie van alle kultuuraktiwiteite in die Wes-Kaap om

by te dra tot nasiebou, goeie beheer, die ontwikkeling van maatskaplike en menslike

kapitaal; en volhoubare ekonomiese groei en geleenthede.

Regverdiging

Die departement het ’n grondwetlike en wetgewende mandaat om die funksies met

betrekking tot kultuursake uit te voer. Die departement lewer deur middel van kultuursake ’n

belangrike bydrae tot nasiebou en die ontwikkeling van maatskaplike en menslike kapitaal

en ekonomiese groeigeleenthede.

Skakels PSD 1 en 3, NU 14

52

Strategiese

Doelwit 3

Om volhoubare biblioteek-, inligting- en argiefdienste te bevordering, ontwikkel en

transformeer.

Doelwitverklaring

Die verskaffing van biblioteek-, inligting- en argiefdienste wat sal bydra tot:

 Nasiebou

 Goeie korporatiewe beheer en

 Menslike kapitaalontwikkeling

 Volhoubare ekonomiese groei en geleenthede

Regverdiging

 Verskaf omvattende biblioteekdienste aan alle inwoners van die Wes-Kaap.

 Die bewaring en benutting van argivale erfenis

 Die behoorlike bestuur en versorging van openbare rekords

Skakels PSD 1, 2, 3, 4, NU 14

Strategiese

Doelwit 4

Om maatskaplik-inklusiewe sport en ontspanningstrukture en/of -aktiwiteite te inisieer en

ondersteun.

Doelwitverklaring

Om maatskaplik-inklusiewe sport en ontspanningstrukture en/of -aktiwiteite te inisieer en

ondersteun deur die verskaffing van toegang en geleenthede ten opsigte van deelname

aan ontspanning, die MOD-program, skoolsport en sport.

Regverdiging

Die bekendstelling van ’n oop-geleentheid samelewing lei tot die verskaffing van toegang en

geleentheid in aktiwiteite soos skoolsport, ontspanning en sport. Deelname aan enige en/of

elkeen van hierdie aktiwiteite sal bydra tot die bevordering van maatskaplike insluiting, die

vermindering van misdaad, geweld, dwelmmisbruik, ens. en kan moontlik tot ontspanning-

en/of loopbaangeleenthede lei.

Skakels PSD 2 en 3, NU 14

53

DEEL B: STRATEGIESE DOELWITTE

7. Program 1: Administrasie

Doel: Om algehele finansiële en strategie bestuur en administratiewe steun aan die

Department van Kultuursake en Sport te verskaf.

Ontleding per subprogram:

Subprogram 1.1: Kantoor van die LUR

Om administratiewe, kliënteskakeling- en steundienste aan die Minister vir Kultuursake en

Sport te lewer.

Subprogram 1.2: Finansiële Bestuursdienste

Om ’n algehele finansiële bestuursondersteuningsdiens aan die DKES te verskaf, insluitende

finansiële bestuursdienste aan die drie openbare entiteite wat aan die Minister vir Kultuursake

en Sport rapporteer.

Subprogram 1.3: Bestuursdienste

Om ’n administratiewe steunfunksie aan die Departementshoof te lewer deur die verskaffing

van ’n doeltreffende kommunikasiediens en strategiese en operasionele steundienste,

insluitend ’n moniterings- en evalueringsdiens, die implementering van inisiatiewe vir die

verbetering van dienslewering, effektiewe kliënteverhoudinge, of effektiewe bestuur van

intra-/interregeringsverhoudinge, en om beperkte voorsiening vir instandhoudings- en

akkommodasiebehoeftes te maak.
x

7.1. Strategiese doelwitte

Die program se strategiese doelwitte dra by tot departementele strategies-georiënteerde

uitkoms doelwit 1.

Strategiese doelwit Behaal diensvoortreflikheid deur die deurlopende verbetering van finansiële bestuurspraktyke.

Doelwitverklaring Ontwikkel doeltreffende beleide, stelsels en prosesse om ’n bemagtigende omgewing vir

verbeterde en voortreflike dienslewering te skep.

Basislyn Nuwe doelwit

Regverdiging Gesonde finansiële bestuur

Skakels ’n Doeltreffende, doelmatige en ekonomiese administratiewe diens.

Strategiese doelwit Om beleide en prioriteite in die Departement van Kultuursake en Sport te bestuur en in

strategieë te omskep.

Doelwitverklaring Om beleide en prioriteite vir doeltreffende dienslewering in strategieë te omskep en om

prestasie in die DKES te bestuur, monitor, evalueer en beheer ten einde goeie korporatiewe

bestuur te verseker.

Basislyn 15 diensleweringsinisiatiewe

Regverdiging Om effektiewe, doeltreffende, ekonomiese, billike en deursigtige dienslewering aan die

departement te verseker.

Skakels ’n Doeltreffende, doelmatige en ekonomiese administratiewe diens.

54

Strategiese doelwitaanwysers

Strategiese doelwit –

prestasie-aanwyser

Geouditeerde/Werklike

prestasie

Beraamde

prestasie

2014/15

Mediumtermyn teikens

2011/12 2012/13 2013/14 2015/16 2016/17 2017/18 2018/19 2019/20

1.2.1 Finansiële

bestuurs-

verbeterings-

plan in plek om

diensvoortreflik

heid te behaal

- - - - 1 1 1 1 1

1.3.1 Aantal

strategieë in

beleide en

planne omskep

9 16 15 15 3 3 3 3 3

7.2. Hulpbron-oorwegings

 Uitgawetendense in die program se begroting

Program 1: Administrasie

Ekonomiese

klassifikasie
Aangesuiwerde

begroting

Mediumtermyn uitgaweberaming

 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Lopende betalings 52 141 57 734 62 296 64 592 67 822 71 213

Oordragte en

subsidies
115 27 28 29 30 31

Betalings vir

kapitale bates
2 481 2 679 2 787 2 798 2 938 3 085

 Totaal 54 737 60 440 65 111 67 419 70 790 74 329

 Tendense in die aantal sleutelpersoneel

Die vestiging van twee eenhede in die Direktoraat: Strategiese en Operasionele

Bestuursondersteuning, nl. Departementele Beplanning en Belanghebbendebestuur, het

broodnodige strategiese bystand aan die bestuurspan tot gevolg gehad. Die eenhede is

hoofsaaklik verantwoordelik vir die fasilitering van die GOP in die departement en met

toepaslike belanghebbendes, terwyl die komponent Departementele Beplanning die

bestuurspan strategies ondersteun deur deskundige advies en leiding oor alle strategiese en

verwante aangeleenthede te verskaf. Die versterking van die Hulpbronbestuur- en Interne

Beheer komponente sal beter nakoming van die voorskrifte vir finansiële bestuur verseker.

 Tendense in die verskaffing van belangrike insette

Die groei in die departement, veral in die UOWP en die MOD-program, sal bykomende druk

op die steunfunksies van die departement plaas. Die direktorate van Finansiële Bestuur en

Strategiese en Operasionele Bestuur se versoek om die struktuur van die twee direktorate te

hersien, word tans oorweeg.

55

7.3. Risikobestuur

Risiko 1: Beperkte beskikbare opleiding vir VKB-personeel kan ’n negatiewe uitwerking op

oudituitkomste hê.

Strategie vir mitigasie: Die DKES beplan om te verseker dat personeellede in die kantoor van

die HFB ten minste twee vaardigheidsopleidingskursusse bywoon om hulle in staat te stel om

ten volle aan hul posvereistes te voldoen. ’n Geskikte opleidingsprogram sal in vennootskap

met PALAMA ontwikkel word om die geïdentifiseerde opleidingsbehoeftes van VKB-personeel

te dek

Risiko 2: Onvoldoende begroting en kapasiteit strem die DKES se vermoë om sy mandaat te

vervul om die departement se bydrae tot transversale provinsiale programme te koördineer.

Strategie vir mitigasie: Die DKES beplan om die begroting inkrementeel oor die MTUR-tydperk

te verhoog.

56

8. Program 2: Kultuursake

Doel: Om kuns- en kultuur-, museum-, erfenis- en taalverwante dienste aan die inwoners van

die Wes- Kaap te lewer.

Ontleding per subprogram:

Subprogram 2.1: Bestuur

Om strategiese bestuursondersteuning aan Kultuursake te lewer.

Subprogram 2.2: Kuns en Kultuur

Om die ontwikkeling, bewaring en bevordering van kuns en kultuur in die Wes-Kaap te

fasiliteer deur die skepping van doeltreffende en aktief funksionerende kuns- en kultuur-

strukture, -aktiwiteite en -milieu; en om die Wes-Kaapse Kultuurkommissie te ondersteun en by

te staan om hul wetgewende mandaat uit te voer.

Subprogram 2.3: Museumdienste

Om die struktuurverandering van die Wes-Kaap se erfenislandskap te versnel deur die

voorsiening van verskillende dienste om die erfenis van die provinsie te bewaar, ontwikkel en

bevorder deur die geaffilieerde museumdienste en geaffilieerde erfenisinstellings.

Subprogram 2.4: Erfenishulpbrondienste

Om voorsiening te maak vir die bewaring, bevordering en ontwikkeling van

erfenishulpbronne; om prosesse vir die standaardisering of verandering, waar nodig, van

geografiese name te fasiliteer; om aangeleenthede in verband met wêrelderfeniskwessies in

die Wes-Kaap te fasiliteer; en om bystand te verleen met erfenishulpbronbestuur deur op

provinsiale vlak die mandate van die Wet op die Raad vir Suid-Afrikaanse Geografiese Name,

1998, die Wet op die Wêrelderfenisverdrag, 1999 en die Wet op Nasionale Erfenishulpbronne,

1999 te implementeer.

Subprogram 2.5: Taaldienste

Om veeltaligheid in die Wes-Kaap te bevorder ten einde trots en begrip onder ons mense te

kweek; om die voorheen gemarginaliseerde inheemse tale aktief te ontwikkel; om die

implementering en monitering van die Wes-Kaapse Taalbeleid te fasiliteer; en om die Wes-

Kaapse Taalkomitee met die uitvoering van hul wetgewende mandaat by te staan.

8.1. Strategiese doelwitte

Die program se strategiese doelwitte dra by tot departementele strategies-georiënteerde

uitkoms doelwit 2.

Strategiese doelwit 1
Om artistieke dissiplines en kultuuraktiwiteite in lewensvatbare geleenthede vir

gemeenskappe in die Wes-Kaap te omskep.

Doelwitverklaring

Bevordering van respek vir kulturele diversiteit en omskepping van artistieke dissiplines in

lewensvatbare geleenthede deur die koestering van talent en uitnemendheid; en die

uitbreiding van breedgebaseerde deelname aan en waardering vir die kunste binne alle

gemeenskappe deur kuns- en kultuurprogramme.

Basislyn 54 kuns- en kultuurorganisasies

Regverdiging

 Meer georganiseerde en bevoegde belangegroepe en stigtings in kuns en kultuur.

 Gefokusde ingrypings wat deur navorsing ingelig word.

 Duidelik gedefinieerde uitkomste vir programme in terme van genre en die

ontwikkeling van talent

57

 Maatskaplike insluiting en die ontwikkeling van menslike kapitaal moet deur kuns en

kultuur bevorder word

 Die impak van kuns en kultuur op die ekonomie

Skakels

 Die bevordering, ontwikkeling en transformasie van kultuuraktiwiteite om by te dra tot

nasiebou, goeie beheer, maatskaplike samehorigheid en die ontwikkeling van

menslike kapitaal; en volhoubare ekonomiese groei en geleenthede.

 Verbetering van skoolonderwysuitkomste

 Nasionale Mediumtermyn Strategiese Raamwerk 2015-19, wat daarop gemik is om

armoede te verlig, landelike ontwikkeling te bevorder en ’n meer billike verspreiding

van die voordele van ekonomiese groei te verseker.

 Die departement bevorder, ontwikkel en handhaaf die uitvoerende, literêre en visuele

kunste en kultuur in die Wes-Kaap deur middel van ontwikkelingsprogramme.

Strategiese doelwit 2

Om aan openbare entiteite en staatsorgane waaroor die DKES toesig hou doeltreffende

en doelmatige professionele en administratiewe steun te verskaf en die uitsette van

hierdie instellings te monitor en evalueer.

Doelwitverklaring

Die verskaffing van doeltreffende en doelmatige professionele, administratiewe en

finansiële steun aan die openbare entiteite en staatsliggame waaroor die DKES toesig

hou.

Basislyn

• Erfenis Wes-Kaap

• Wes-Kaapse Kultuurkommissie

• Wes-Kaapse Taalkomitee

• Wes-Kaapse Komitee vir Provinsiale Geografiese Name

• 29 geaffilieerde museums.

Regverdiging

Die departement bied professionele en administratiewe ondersteuning aan die drie

provinsiale openbare entiteite en die 28 geproklameerde museums om te verseker dat

hulle hul onderskeie mandate uitvoer.

Skakels

 Die bevordering, ontwikkeling en transformasie van kultuuraktiwiteite om by te dra tot

nasiebou, goeie beheer, maatskaplike insluiting en die ontwikkeling van menslike

kapitaal; en volhoubare ekonomiese groei en geleenthede.

 Verbetering van skoolonderwysuitkomste

 Die ondersteuning wat aan die drie provinsiale openbare entiteite en geaffilieerde

museums verskaf word, sal bydra tot die bevordering, ontwikkeling en transformasie

van kulturele aktiwiteite ten einde nasiebou, goeie korporatiewe beheer, ontwikkeling

van maatskaplike en menslike kapitaal en volhoubare ekonomiese groei en

geleenthede te verwesenlik.

Strategiese doelwit 3

Om die transformasie van die Wes-Kaapse erfenislandskap te versnel deur die lewering

van verskeie dienste om die erfenis van die provinsie deur die geaffilieerde

museumdienste en geaffilieerde erfenisinstellings te bewaar, ontwikkel en bevorder.

Doelwitverklaring

Versnelling van die transformasie van die Wes-Kaapse erfenislandskap deur die lewering

van verskeie dienste om die erfenis van die provinsie deur die geaffilieerde

erfenisinstellings te bewaar, ontwikkel en bevorder.

Basislyn

• 29 geaffilieerde museums.

• Wes-Kaapse Komitee vir Provinsiale Geografiese Name

• Erfenis Wes-Kaap

Regverdiging

 Die departement het ’n grondwetlike mandaat ten opsigte van museums buiten

nasionale museums en provinsiale kultuursake.

 Die geaffilieerde museums en die staatsorgane is goed geposisioneerde agente in die

versnelling van die ontwikkeling en transformasie van die provinsie se erfenislandskap

en onderstut lewenslange leer deur middel van openbare programme;

 Museums en erfenis dra by tot maatskaplike samehorigheid en die ontwikkeling van

menslike kapitaal.

 Museums en erfenisterreine bied geleenthede vir ekonomiese ontwikkeling deur as

fokuspunte op te tree, veral in landelike dorpe, waarop ondernemings in erfenis- en

kultuurtoerisme gebou kan word.

Skakels

 Die bevordering, ontwikkeling en transformasie van kultuuraktiwiteite om by te dra tot

nasiebou, goeie beheer, maatskaplike samehorigheid en die ontwikkeling van

menslike kapitaal; en volhoubare ekonomiese groei en geleenthede.

 Verbetering van skoolonderwysuitkomste

 Die ondersteuning wat aan die geaffilieerde museums, Erfenis Wes-Kaap en die Wes-

Kaapse Komitee vir Provinsiale Geografiese Name gebied word, sal bydra tot die

bevordering, ontwikkeling en transformasie van kulturele aktiwiteite ten einde

nasiebou, goeie korporatiewe beheer, die ontwikkeling van maatskaplike en menslike

kapitaal en volhoubare ekonomiese groei en geleenthede te verwesenlik.

 Die bevordering van landelike ontwikkeling (prioriteitsgebied van nasionale regering):

 Verbeter doeltreffendheid en effektiwiteit in die welstand van die inwoners van die

Wes-Kaap. Die departement sal, deur die Beleid vir Provinsiale Museums en die opstel

58

van wetgewing oor provinsiale museums, poog doeltreffendheid en effektiwiteit in die

bestuur van geaffilieerde museums te verbeter.

 Ontwikkeling van menslike kapitaal om onder meer op maatskaplike ontwikkeling en

die omvang van maatskaplike insluiting (Nasionale Ontwikkelingsplan) en die

verbetering van die poel van vaardighede te fokus. Erfenis-instellings en staatsorgane

sal op maatskaplike samehorigheid fokus deur die geskiedenis en erfenis van die

mense van die Wes-Kaap en Suid-Afrika uit te brei. Die Museumdiens sal streef na die

behoud van personeel met skaars vaardighede en die werwing van personeel met

die regte vaardighede om komplekse funksies te onderneem wat oor die langtermyn

dienslewering en transformasie kan belemmer. Die Museumdiens sal voortgaan met

die opleiding van personeel op alle vlakke om vaardigheidsontwikkeling te verseker.

Die departement sal nou saamwerk met die nasionale Departement van Kuns en

Kultuur om die poel van erfenis-vaardighede deur middel van die strategie vir

menslike hulpbronontwikkeling te verbreed.

Strategiese doelwit 4

Om veeltaligheid te bevorder, taalkundige wanbalanse van die verlede reg te stel en die

ontwikkeling van die voorheen gemarginaliseerde tale asook Suid-Afrikaanse Gebaretaal

in die Wes-Kaap te bevorder.

Doelwitverklaring

Die bevordering van veeltaligheid, die regstelling van taalkundige wanbalanse van die

verlede en die bevordering van die ontwikkeling van voorheen gemarginaliseerde tale

asook Suid-Afrikaanse Gebaretaal deur die implementering en monitering van die Wes-

Kaapse Taalbeleid en die verskaffing van taalsteundienste aan die Wes-Kaapse Regering.

Basislyn

• Goedgekeurde en ingefaseerde implementering van die Wes-Kaapse Taalbeleid in

alle provinsiale regeringsdepartemente en instellings.

• Ses byeenkomste van die Wes-Kaapse Provinsiale Taalforum.

• Vier aktiwiteite gemik op die bevordering van veeltaligheid, die herstel van

taalkundige wanbalanse van die verlede en die ontwikkeling van voorheen

gemarginaliseerde inheemse tale.

• Twee projekte gemik op die ontwikkeling van Suid-Afrikaanse Gebaretaal.

• Verskaffing van drie taalsteundienste – vertaling, redigering en tolking.

Regverdiging

 Nakoming van die Wes-Kaapse Provinsiale Taalbeleid deur alle provinsiale

staatsdepartemente en staatsinstellings

 Ondersteun die gelyke status en gebruik van die drie amptelike tale van die Wes-

Kaap.

 Bevordering en ontwikkeling van inheemse en gemarginaliseerde tale, insluitend Suid-

Afrikaanse Gebaretaal

Skakels

 Die bevordering, ontwikkeling en transformasie van kultuuraktiwiteite om by te dra tot

nasiebou, goeie beheer, maatskaplike samehorigheid en die ontwikkeling van

menslike kapitaal; en volhoubare ekonomiese groei en geleenthede.

 Verbetering van skoolonderwysuitkomste

 Die bevordering van veeltaligheid sal tot maatskaplike samehorigheid bydra

 Die bevordering van veeltaligheid en voorheen gemarginaliseerde tale sal bydra tot

die bevordering, ontwikkeling en transformasie van kulturele aktiwiteite ten einde

nasiebou, goeie korporatiewe beheer, die ontwikkeling van maatskaplike en menslike

kapitaal en volhoubare ekonomiese groei en geleenthede te verwesenlik en

toegang tot inligting deur die taal van keuse te verseker.

Strategiese doelwit 5
Om aktiwiteite te bevorder wat kan bydra tot maatskaplike insluiting en samehorigheid,

nasiebou en transformasie.

Doelwitverklaring

Die bevordering van aktiwiteite wat kan bydra tot nasiebou en transformasie deur op die

belangrike openbare vakansiedae programme aan te bied om nasionale waardes te

bevorder.

Basislyn
Drie programme/projekte wat fokus op die bevordering van die waardes inherent aan

ons nasionale openbare vakansiedae en nasionale en provinsiale simbole.

Regverdiging

Die departement is van mening dat dit ’n deurslaggewende rol kan speel in die

bevordering van ’n trots in ons nasionale simbole en kulturele diversiteit en ’n nasie kan

bou wat vry is van alle vorme van rassisme, seksisme, stamgebondenheid en xenofobie.

Skakels

 Die bevordering, ontwikkeling en transformasie van kultuuraktiwiteite om by te dra tot

nasiebou, goeie beheer, maatskaplike samehorigheid en die ontwikkeling van menslike

kapitaal; en volhoubare ekonomiese groei en geleenthede.

 Verbetering van skoolonderwysuitkomste

 Skakel regstreeks in by die Wes-Kaapse PSD 3 (Nasionale Uitkoms 14).Die departement

bied programme en projekte aan wat ’n trots in nasionale simbole en kulturele

diversiteit kweek en maatskaplike samehorigheid bou. Die departement streef na die

bou van ’n nasie wat vry is van rassisme, seksisme, stamgebondenheid en xenofobie.

 Die departement werk nou saam met die nasionale Departement van Kuns en Kultuur

en verwante nasionale openbare entiteite in die koördinering van kuns-, kultuur- en

erfenissake en die uitvoering van tersaaklike beleid.

59

Strategiese doelwitaanwysers

Strategiese doelwit –

prestasie-aanwyser

Geouditeerde/Werklike

prestasie

Beraamde

prestasie

2014/15

Mediumtermyn teikens

2011/12 2012/13 2013/14 2015/16 2016/17 2017/18 2018/19 2019/20

2.1 Aantal

artistieke

dissiplines en

kultuur-

aktiwiteite in

lewensvatbare

geleenthede

vir gemeen-

skappe in die

Wes-Kaap

omskep

65 57 54 50 50 50 50 55 55

2.2 Aantal open-

bare entiteite

en staats-

organe van

professionele

en admini-

stratiewe steun

voorsien

31 32 33 33 34* 34* 34* 34 34

2.3 Aantal

geaffilieerde

museums

ondersteun

28 28 28 28 30* 30 30* 30 30

2.4 Aantal

projekte om

veeltaligheid

te bevorder,

taalkundige

wanbalanse

van die

verlede reg te

stel en die

ontwikkeling

van die voor-

heen gemargi-

naliseerde tale

asook Suid-

Afrikaanse

Gebaretaal in

die Wes-Kaap

te bevorder

7 6 6 6 6 6 6 7 7

2.5 Aantal

aktiwiteite wat

maatskaplike

insluiting en

samehorigheid

bevorder

(nasiebou en

transformasie)

3 2 2 2 2 2 2 3 3

* Die voorgenome Kaapstad Museum sal na verwagting in 2015/16 geproklameer word

60

8.2. Hulpbron-oorwegings

 Uitgawetendense in die program se begroting

Groei in die hulpbrontoekenning vir Program 2 was oor die afgelope paar jaar in die vorm

van die Omgewing- en Kultuursektor se UOWP-toekenning. Ander verhogings was vir die

toekenning vir die koste van werknemers.

Die wetgewende verantwoordelikheid van provinsie-ondersteunde museums om

verantwoordbaar te wees en goeie beheer te verseker, is oor die afgelope vyf jaar

uitgedaag aangesien die Ouditeur-Generaal se kantoor in die Wes-Kaap nie hul finansiële

state betyds geoudit het nie. Die Ouditeur-Generaal het egter in 2014 deur die agterstand

van oudits gewerk. Die bevindinge in die ouditverslae sal prioriteit-aandag moet geniet om

museums van die kapasiteit te voorsien om fondse in te samel en om effektiewe en

doeltreffende finansiële bestuur te bewys sodat dié museums fondse buiten subsidies en

hulptoelae kan lok. Die agterstand het gelei tot omvattende ouditgeld wat gedurende

2014/15 deur die provinsie-ondersteunde museums betaal moet word.

Program 2: Kultuursake

Ekonomiese

klassifikasie
Aangesuiwerde

begroting

Mediumtermyn uitgaweberaming

 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Lopende betalings 68 207 75 815 80 152 78 334 82 251 86 364

Oordragte en subsidies 34 905 32 613 34 039 35 256 37 019 38 870

Betalings vir kapitale

bates
2 976 1 585 1 845 1 738 1 825 1 916

 Totaal 106 088 110 013 116 036 115 328 121 095 127 150

Enige toekomstige groei sal van die ekonomiese vooruitsigte afhang. Die Minister van

Finansies het in Oktober 2014 aangedui dat die kunste, kultuur en sport nie as noodsaaklike

dienste beskou word nie en dat hulpbrontoekennings as gevolg van die afswaai in die

ekonomie negatief beïnvloed kan word. Dit kan ’n nadelige invloed hê op die talle statutêre

liggame en nieregeringsinstansies wat op ’n jaarlikse basis subsidies en hulptoelae van die

departement ontvang.

 Tendense in die aantal sleutelpersoneel

Die skaars vaardighede in die erfenis- en museumveld bly ’n uitdaging vir die departement.

Dit word vererger deur die feit dat tersiêre opleidingsgeleenthede baie beperk in Suid-Afrika is

en die vergoedingsvlakke tussen die staatsdiens, munisipaliteite en statutêre liggame ongelyk

is, ten spyte van die departement se pogings om dit transversaal spreek binne die staatsdiens

aan te spreek.

In lyn met museumbeleid en na gelang van hulpbronne wat beskikbaar is vir die

implementering daarvan, sal die stigting van streekmuseums na verwagting veranderinge in

die samestelling van sleutelpersoneel in die Museumdiens tot gevolg hê. Die voorstel is om

museums te groepeer rondom groter streeksinstellings wat van sleutelbestuurs- en

administratiewe personeel voorsien sal word.

’n Aantal ervare individue sal oor die tydperk by die Museumdiens uittree. Dit sal dus nodig

wees om jonger personeellede se vaardighede op te gradeer.

61

 Tendense in die verskaffing van belangrike insette

Die hulpbronne wat benodig word om die infrastruktuur (geboue en kantore) wat deur die

departement gebruik word, te beveilig, asook die versamelings, voorwerpe, monsters en

artefakte wat in geaffilieerde museums gehuisves word, is ver van voldoende, soos geïllustreer

deur onlangse evaluerings oor sekuriteit en beroepsgesondheid en -veiligheid en die berigte

diefstal van museum-artefakte oor die afgelope vyf jaar. Hierdie situasie vereis dringende

aandag aangesien dit ’n risiko stel vir die departement en geaffilieerde erfenisinstellings se

kernbesigheid. Dit is ook ’n struikelblok vir die implementering van die Wes-Kaapse

Museumbeleid.

8.3. Risikobestuur

Risiko 1: Kapasiteitsbeperkings wat dit vir die meeste gemarginaliseerde gemeenskappe

moeilik maak om toegang te kry tot hulpbronne en om die dokumentasie wat nodig is vir

aansoeke om toelae te verskaf.

Strategie vir mitigasie: Die DKES gaan voort om met vennote op die gebied van kuns, kultuur

en erfenis te werk om toeganklike en toepaslike intervensies vir kapasiteitsbou en opleiding te

verskaf.

Risiko 2: Taalverskille het die potensiaal om die mense van die Wes-Kaap te verdeel.

Strategie vir mitigasie: Die DKES ondersteun die gelyke behandeling van die drie amptelike

tale van die Wes-Kaap (Afrikaans, isiXhosa en Engels) ingevolge die Wes-Kaapse Taalbeleid;

bevorder veeltaligheid; bevorder die ontwikkeling van voorheen gemarginaliseerde

inheemse tale; en ondersteun taalontwikkeling, insluitend die ontwikkeling van Suid-

Afrikaanse Gebaretaal.

Risiko 3: Uitstallings, museumversamelings en erfenisterreine ding mee om aandag met nuwe

tegnologiese ontwikkelinge, waaronder die internet en sosiale netwerke.

Strategie vir mitigasie: Gegewe die uiters beperkte befondsing beskikbaar, ontwikkel die

Museumdiens interaktiewe tentoonstellings en vertolkende uitstallings om jonger besoekers na

museums te lok.

Risiko 4: Die fisiese sekuriteit van kuns, kultuur en erfenis-infrastruktuur sowel as museum-

versamelings word as gevolg van diefstal bedreig. Dit het ’n negatiewe uitwerking op die

vermoë van die DKES en geaffilieerde museums om hulle grondwetlike en wetgewende

mandate uit te voer.

Strategie vir mitigasie: Die DKES, die WKKK en die Departement van Vervoer en Openbare

Werke en die Departement van Gemeenskapsveiligheid werk saam met museum-

beheerliggame om museums en die WKKK te adviseer oor die verbetering van sekuriteit-

stelsels en -dienste en die monitering van besoekers.

62

9. Program 3: Biblioteek- en Argiefdienste

Doel: Om omvattende biblioteek- en argiefdienste in die Wes-Kaap te lewer.

Ontleding per subprogram:

Subprogram 3.1: Bestuur

Om strategiese bestuur en ondersteuning vir die biblioteekdiens, provinsiale argiefdienste en

Ondernemingsinhoudbestuur-direktorate te voorsien.

Subprogram 3.2: Biblioteekdienste

Om in ooreenstemming met die betrokke toepaslike wetgewing en grondwetlike mandate

biblioteekdienste te verskaf.

Subprogram 3.3: Argiewe

Om argief- en rekordbestuursdienste ingevolge die Wet op die Provinsiale Argief- en

Rekorddiens van die Wes-Kaap, 2005 te lewer.

Om Ondernemingsinhoudbestuur (OIB)/MyContent in Wes-Kaapse regeringsliggame te

implementeer.

9.1. Strategiese doelwitte

Die program se strategiese doelwitte dra by tot departementele strategies-georiënteerde

uitkoms doelwit 3.

Strategiese doelwit 1 Om biblioteekdienste aan alle inwoners van die Wes-Kaap te ondersteun en bevorder.

Doelwitverklaring Toenemende welstand en maatskaplike insluiting deur deelname aan kultuursake en

deur die fasilitering van sterker deelname in die maatskaplike en gemeenskapslewe

deur die aantal dienspunte van 361 na 381 te verhoog en deur die verskaffing van

biblioteekmateriaal om ’n kultuur van lees en leer te bevorder.

Basislyn 361 dienspunte

Regverdiging Biblioteekdienste is belangrik vir die daarstelling van maatskaplike samehorigheid en om

onderwysuitkomste te bevorder.

Skakels  Die ontwikkeling, transformasie en bevordering van volhoubare Biblioteekdienste in

die Wes-Kaap sal bydrae tot ie Een Kaap 2040-visie van die Wes-Kaap wat ten

doel het om ’n hoogs geskoolde, innovasie-gedrewe, hulpbron-doeltreffende,

gekonnekteerde, hoë-geleentheid samelewing vir almal te wees.

 Strategiese Doelwit 2: Verbeter onderwysuitkomste en geleenthede vir

jeugontwikkeling

 Strategiese Doelwit 3: Verbeter welstand en veiligheid en pak die maatskaplike

euwels aan

 Strategiese Doelwit 5: Vestig goeie beheer en geïntegreerde dienslewering deur

middel van vennootskappe en ruimtelike aanpassing

 Nasionale uitkoms 1: Basie onderwys van gehalte (Dra by tot die ontwikkeling,

handhawing en verbetering van geletterdheidsvlakke. Lewenslange leer, ontwikkel

kritiese denke en beter besluitneming.)

 Nasionale uitkoms 6: ’n Doeltreffende, mededingende en reagerende

ekonomiese infrastruktuurnetwerk (Verskaffing van openbare internettoegang deur

die Landelike Biblioteekkonnektiwiteit-projek en Breëband-inisiatiewe.)

 Nasionale uitkoms 14: Nasiebou en maatskaplike samehorigheid (Dra by tot

maatskaplike welstand deur ’n veilige, harmonieuse, verwelkomende en inklusiewe

omgewing te skep.) Verseker kostelose en billike toegang tot versamelings,

voorsien in die behoeftes van spesifieke teikengroepe; skep ’n gevoel van

63

samehorigheid en eienaarskap van die samelewing. Om hoë-spoed, breëband-

internet teen mededingende pryse universeel beskikbaar te stel. Ondersteun die

uitbreiding van internetkonnektiwiteit en tegnologiese hulpbronne aan en vir

landelike gemeenskappe. Vestig ’n openbare biblioteek as ’n spilpunt in die

gemeenskap; fasiliteer toegang tot plaaslike en gemeenskaplike inligting, e-

regering, primêre en algemene inligting oor gesondheid, opvoedkundige

geleenthede, kulturele bewustheid en begrip. Versterking van jeugdiens-

programme en die bekendstelling van nuwe, gemeenskapsgebaseerde

programme wat aan jongmense opleiding in lewensvaardighede, opleiding in

entrepreneurskap en geleenthede bied om aan gemeenskaplike ontwikkelings-

programme deel te neem. (Fokus op dienste vir die jeug en verskaf ’n omgewing

vir leer, ontwikkeling en ’n positiewe, gesellige ondersteuningsmeganisme vir die

gemarginaliseerde en werklose jeug.)

Strategiese doelwit 2 Om ’n behoorlike rekordbestuursdiens binne regeringsliggame te verseker.

Doelwitverklaring Assessering en verbetering van rekordbestuurstelsels in 56 regeringsliggame deur die

verskaffing van opleiding aan rekordbestuurspersoneel en deur gereelde inspeksie van

stelsels om nakoming van die Wet op die Provinsiale Argief- en Rekorddiens van die Wes-

Kaap, 2005, te verseker.

Basislyn 56 regeringsliggame

Regverdiging Verseker nakoming van die Wet om skoon en deursigtige regering te verseker

Skakels  Strategiese Doelwit 2: Verbeter onderwysuitkomste en geleenthede vir

jeugontwikkeling.

 Strategiese Doelwit 3: verbeter welstand en veiligheid en pak die maatskaplike

euwels aan.

 Strategiese Doelwit 5: Vestig goeie beheer en geïntegreerde dienslewering deur

middel van vennootskappe en ruimtelike aanpassing

 Nasionale uitkoms 1: Basie onderwys van gehalte (Dra by tot die ontwikkeling,

handhawing en verbetering van geletterdheidsvlakke. Lewenslange leer, ontwikkel

kritiese denke en beter besluitneming.)

 Nasionale uitkoms 14: Nasiebou en maatskaplike samehorigheid (Dra by tot

maatskaplike welstand deur ’n veilige, harmonieuse, verwelkomende en inklusiewe

omgewing te skep.)

Strategiese doelwit 3 Om argiefmateriaal te bewaar en toegang daartoe te verleen.

Doelwitverklaring Bevordering en verbetering van gebruikertoegang tot argivalia deur middel van die

datakodering, bewaring, rangskikking en beskrywing van 285 lineêre meter

dokumentasie wat van blywende waarde is.

Basislyn 290 lineêre meter dokumentasie per jaar gerangskik en beskryf.

Regverdiging Om die kulturele erfenis van die Wes-Kaap vir toekomstige geslagte te bewaar.

Skakels Die ontwikkeling, transformasie en bevordering van volhoubare Biblioteek- en

Argiefdienste in die Wes-Kaap om by te dra tot nasiebou, goeie beheer, die

ontwikkeling van maatskaplike en menslike kapitaal en volhoubare ekonomiese groei en

geleenthede.

Strategiese doelwit 4 Om die bestuur en implementering van OIB in die Wes-Kaapse Regering te verseker.

Doelwitverklaring Beplanning, beheer en koördinering van die implementering en uitrol van OIB in

regeringsdepartemente in die Wes-Kaap.

Basislyn 10 regeringsdepartemente

64

Strategiese doelwitaanwysers

Strategiese doelwit –

prestasie-aanwyser

Geouditeerde/Werklike

prestasie
Beraamde

prestasie

2014/15

Mediumtermyn teikens

2011/12 2012/13 2013/14 2015/16 2016/17 2017/18 2018/19 2019/20

3.2.1 Aantal

biblioteek-

dienspunte

aan inwoners

van die Wes-

Kaap voorsien

343 347 353 361 365 369 373 380 381

3.3.1 Aantal

regerings-

liggame wat

rekord-

bestuursdienste

ontvang

56 56 56 56 56 56 56 56 56

3.3.2 Aantal lineêre

meter argief-

materiaal

bewaar en

toeganklik

gemaak

31 331 31 625 32 195 32 450 32 710 32 975 33 245 36 000 44 400

3.3.3 Aantal

departemente

waar OIB

uitgerol is

- - - 4 4 2 -* -* -*

*Die uitrol van OIB in 10 departemente sal teen 2017/18 voltooi wees.

9.2. Hulpbron-oorwegings

 Uitgawetendense in die program se begroting

Program 3: Biblioteek- en Argiefdienste

Ekonomiese

klassifikasie
 Aangesuiwerde

begroting

Mediumtermyn uitgaweberaming

 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Lopende betalings 118 910 155 783 145 191 147091 154 446 162 168

Oordragte en

subsidies
169 365 201 874 211152 223 192 234 352 246 070

Betalings vir kapitale

bates
7 737 2 949 2 728 2 840 2982 3 131

 Totaal 296 012 360 606 359 071 373 123 391 780 411 369

Die program ontvang die grootste begroting in die departement te danke aan die

Voorwaardelike Toelaebefondsing vir gemeenskapsbiblioteke wat deur die nasionale

Departement van Kuns en Kultuur befonds word, asook die Munisipale Vervangings-

befondsing vir kategorie B3-munisipaliteite wat deur Provinsiale Tesourie befonds word. Hierdie

befondsing dek die onbefondsde mandaat. Die Biblioteekdiens ontvang ook befondsing vir

die Breëband-inisiatief wat hand aan hand met die Landelike Biblioteekkonnektiwiteit-projek

sal loop.

Befondsing is goed oor die jare bestee.

65

Die hoofprogramme en -projekte wat befonds is, is voortdurend en sal oor die volgende vyf

jaar voortgaan. Befondsingsbehoeftes vir die biblioteekbefondsing is aan die toeneem, met

miljarde wat in die volgende vyf jaar benodig word. Die direktoraat sal hierdie befondsing

benodig om die verantwoordelikheid vir die biblioteekfunksie oor te neem, wat ’n eksklusiewe

provinsiale wetgewende bevoegdheid is.

Die digitale revolusie duur voort teen ’n vinnige tempo en om tred daarmee te hou sal die

voorsiening van openbare internettoegang en die implementering van die Ondernemings-

inhoudbestuur in die volgende vyf jaar volgehou word.

Daar bestaan ’n dringende behoefte vir ’n toename in die begroting vir Provinsiale

Argiefdienste. Meer as 90 persent van hul begroting word aan die vergoeding van

werknemers bestee, aangesien die diens menslike hulpbron-gedrewe is.

 Tendense in die aantal sleutelpersoneel

Daar word verwag dat ’n hoë getal ervare personeel gedurende die vyfjaartydperk sal

aftree. Dit sal dus nodig wees om jonger personeellede se vaardighede op te gradeer.

Die skaars vaardighede wat in die verlede in die biblioteekwese ervaar is, is tans nie so kritiek

nie, danksy tersiêre instellings wat meer bibliotekarisse oplei, maar die situasie sal streng

gemonitor word.

Sommige instellings bied steeds hoër salarisse as die provinsiale biblioteekdiens en dit kan tot

’n hoë personeelomset lei.

 Tendense in die verskaffing van belangrike insette

ONBEFONDSDE MANDAAT

Die hantering van die onbefondsde mandaat op biblioteke in munisipaliteite, wat tans

gedeeltelik deur Munisipale Vervangingsbefondsing en die Voorwaardelike Toelae-

befondsing vir Gemeenskapsbiblioteke by kategorie B-munisipaliteite gedek word. Die

onbefondsde mandaat op biblioteke is nou in die 18de jaar – dit is oorspronklik in die

Grondwet van die Republiek van Suid-Afrika, 1996 aangekondig. Die kategorie B3-

munisipaliteite word 98% deur die Munisipale Vervangingsbefondsing en Voorwaardelike

Toelae befonds. Die munisipaliteite in ander kategorieë word vanaf 2014/15 gedeeltelik deur

die Voorwaardelike Toelae befonds. Voorwaardelike Toekenning het beduidende op die

MTUR gegroei, maar nie genoeg om die biblioteekfunksie van alle B-munisipaliteite ten volle

te befonds nie. Die onbefondsde mandaat van die Stad Kaapstad se Biblioteek- en Inligtings-

dienste word nie in die Voorwaardelike Toekenning MTUR-toekennings en -voorwaardes

gedek nie.

BEFONDSING VIR BIBLIOTEEKGERIEWE

Die gebrek aan befondsing uit die departement se billike aandeel-toekenning vir die bou van

nuwe biblioteekgeriewe of die opgradering van bestaande biblioteekgeriewe bly steeds ’n

uitdaging. Befondsing is oor die afgelope vyf jaar verskaf om slegs ses nuwe biblioteke te bou.

Daar bestaan ’n baie groot agterstand bestaan wat aandag moet geniet. Die belangrikste

bron van befondsing is die voorwaardelike toelae, met R15 500 000 wat in 2014/2015 voorsien

is. Befondsing uit hierdie bron sal voortgaan, met ’n paar munisipaliteite wat ook befondsing

uit die Munisipale Infrastruktuurtoelae (MIT) versoek.

66

BEFONDSING VIR RADIOFREKWENSIE-IDENTIFIKASIE (RFID)

Die bekendstelling van RFID in die daaglikse bestuur van biblioteekmateriaal sal die spoed en

akkuraatheid van prosedures verbeter en ’n groot bydrae lewer tot die effektiewe beheer

van biblioteekmateriaal as kleiner bates. Die doel is om al die voorraad in besit van die

Provinsiale Biblioteekdiens oor ’n tydperk van drie jaar van RFID-hegplaatjies te voorsien om

die doeltreffende rekeningkunde en voorraadopname van die bates te verseker en om ten

opsigte van sirkulasiebestuur en die beveiliging van bates ’n geïntegreerde, volledige RFID-

diens in alle biblioteke verder te ontwikkel. Daar word voorgestel dat die RFID-omskakeling

om beide praktiese en finansiële redes ingefaseer word. Die koste van die implementering,

selfs al word dit oor drie jaar versprei, is buite die bestek van die Biblioteekdiens se billike

aandeel-begroting.

BEFONDSING VIR BIBLIOTEEKMATERIAAL

Die Wes-Kaapse Biblioteekdiens is verantwoordelik om voldoende nuwe biblioteekmateriaal

aan die 361 biblioteeksentrums in die Wes-Kaap te voorsien om die biblioteekversamelings op

datum te hou en om nuwe biblioteke te bevoorraad. Die grootste deel van die huidige

fondse vir nuwe biblioteekmateriaal kom uit die Wes-Kaapse Biblioteekdiens se billike

aandeel-begroting, met ’n kleiner bedrag uit die Voorwaardelike Toelae vir Gemeenskaps-

biblioteke. Die totale begroting wat vir biblioteekmateriaal beskikbaar is, is nie voldoende om

die groeiende biblioteeksektor in die provinsie te bevoorraad nie. Die billike aandeel is onder

ernstige druk om ’n totale-dienspakket aan te bied en tred te hou met die eise wat deur

beide die groeiende diens en die addisionele druk van verslagdoening oor biblioteek-

materiaal as bates geskep word. Die werklike bedrag wat vir biblioteekmateriaal uit die billike

aandeel begroot kon word, het oor die afgelope vyf jaar met 32 persent gedaal, van

R37 miljoen in 2009/10 na R25 miljoen in 2014/15. Die aantal dienspunte (biblioteke) het oor

dieselfde tydperk met 18 persent van 300 na 361 dienspunte toegeneem.

BEFONDSING VAN KAPASITEIT

Biblioteekdienste:

Die Wes-Kaapse Biblioteekdiens het oor die afgelope paar jaar ongekende groei in totale

begroting ervaar, met die tendens wat oor die MTUR voortgeduur het. Al die bykomende

befondsing is in die Voorwaardelike Toelae vervat, wat bepaal dat dit nie gebruik moet word

om billike deel te vervang nie, en die Munisipale Vervangingsbefondsing, wat geoormerk is

om die onderbefondsde mandaat van B3-munisipaliteite te dek. Die billike aandeel het oor

die afgelope vyf jaar effektief verminder, aangesien dit nie met inflasie tred gehou het nie.

Die netwerk van biblioteke wat ondersteun moet word, het in dieselfde tydperk met 20%

gegroei en toenemende groei in dienspunte word vir die volgende vyf jaar beplan.

Biblioteekmateriaal wat as bates behandel moet word, plaas enorme druk op die huidige

begroting en personeel-ure. Soos die onderbefondsde mandaat toenemend aandag geniet,

verhoog openbare biblioteke toenemend hul diensvlakke in terme van die aantal

dienspunte, aantal personeel, biblioteek-ure, en biblioteekprogramme. Dit het reeds en sal

toenemend bykomende eise aan die Biblioteekdiens stel ten opsigte van opleiding vir

openbare biblioteekpersoneel, die uitrol van SBIBS-konnektiwiteit, verkryging, verwerking,

verspreiding en voorraadbeheer van meer biblioteekmateriaal vir meer biblioteke, asook ’n

toenemende kapasiteit vir administratiewe en finansiële verwerking. Bogenoemde funksies

vereis sterker kapasiteit om die lewering van ’n kwaliteit-biblioteekdiens in die Wes-Kaap te

handhaaf.

67

Argief- en Rekordbestuur:

’n Digitaliseringsprojek vir die argivale inhoud is in die implementeringsfase. Die projek vorm

ook deel van die OIB- provinsiale program.

As gevolg van die swak fisiese toestand van die argiefrekords, moet personeellede voor- en

na-gehalte-ondersoeke as deel van die digitaliseringsproses uitvoer.

Die aantal navorsers wat die leeskamer besoek het as gevolg van die uitbreiding van die

grondeise-proses toegeneem en die funksie benodig ’n bykomende personeellid om ’n

verbeterde diens in die leeskamer aan die publiek te lewer.

Die verskaffing van argief- en rekordbestuursdienste is menslike hulpbron-gedrewe. Die

Argiefdienste is ernstig onderbefonds en bestee meer as 90 persent van die huidige begroting

aan die vergoeding van werknemers.

BEFONDSING VIR BEDRYFSVEREISTES

Mobiele rakke of kompaktors word benodig vir die veilige bewaring van argiefrekords wat in

die bewaringsafdeling vir herstelwerk en behandeling is. Die mobiele rakke met laaie word

benodig vir die veilige berging van kaarte, wat tans op oop houtrakke gehou word en

blootgestel is aan stof en lugdeeltjies wat dit onherstelbaar beskadig.

Fondse word vir die gespesialiseerde rakke benodig. ’n Bedrag van R1 miljoen word oor twee

jaar, van 2015-16 tot 2016-17, vir die sistematiese installering van hierdie rakke benodig.

9.3. Risikobestuur

Risiko 1: Onvoldoende befondsing om die onderbefondsde munisipale mandaat met

betrekking tot openbare biblioteekdienste uit te voer, bly ’n risiko aangesien dit ’n negatiewe

uitwerking op die billike voorsiening van openbare biblioteekdienste het.

Strategie vir mitigasie: Om ’n tien-jaar strategie vir die volle befondsing van die diens te

realiseer ten einde die onbefondsde mandaat uit te wis, met voortgesette skakeling met

Provinsiale Tesourie en Nasionale Tesourie en die Departement van Kuns en Kultuur.

Munisipale Vervangingsbefondsing en ’n toename in Voorwaardelike Toelaebefondsing help

B-munisipale om die onbefondsde mandaat te hanteer. ’n Beleidsopsie vir volle befondsing

van B-munisipaliteite is ingedien.

Risiko 2: Om verantwoording vir biblioteekmateriaal as bates te doen bly ’n risiko aangesien

items biblioteekmateriaal hoogs mobiele items is wat daagliks deur talle lede van die publiek

gebruik word.

Strategie vir mitigasie: Die Biblioteekdiens is besig om meer boekopsporingstelsels in

openbare biblioteke bekend te stel. Radio-frekwensie-identifisering (RFID) word nog

ondersoek om met die bestuur van biblioteekmateriaal as bates te help. ’n Beleidsopsie vir

ingefaseerde befondsing van RFID is ingedien.

Risiko 3: Die ruimte in die Argiefgebou in Roelandstraat, Kaapstad word te klein vir die

bewaring van argivale openbare rekords met blywende waarde. Dit sal ’n negatiewe

uitwerking op die veilige bewaring van hierdie rekords hê.

Strategie vir mitigasie: Skakeling met Provinsiale Tesourie en die Departement van Vervoer en

Openbare Werke gaan voort vir befondsing om die Roelandstraat-gebou uit te brei.

68

Risiko 4: Die fisiese agteruitgang van historiese rekords, waarvan sommige uit 1651 dateer.

Hierdie agteruitgang word deur ’n verskeidenheid faktore veroorsaak, insluitend die

ouderdom van die rekords, asook voortgesette fisiese hantering van die rekords deur

personeel en kliënte.

Strategie vir mitigasie: Die digitalisering van die historiese rekords sal na verwagting die

grootste risiko uitskakel wat met die voortgesette fisiese hantering van argivale rekords

verband hou.

Risiko 5: Onvoldoende stoorplek vir die bewaring van digitale beelde om die argivale inhoud

toeganklik vir die publiek te maak.

Strategie vir mitigasie: Skakeling met Ce-I vir bykomende stoorplek om die gedigitaliseerde

meesterbeelde en digitale rekords te bewaar.

Risiko 6: Onvoldoende fondse vir die uitbreiding van argiefdienste oor die volgende twee

jaar.

Strategie vir mitigasie: Ondersoek die moontlikheid van ’n voorwaardelike toelae vir die

Argiefdiens.

Risiko 7: Onvoldoende kapasiteit en billike fondse vir die Wes-Kaapse Biblioteekdiens om tred

te hou met die uitbreiding van biblioteekdienste in die Wes-Kaap.

Strategie vir mitigasie: Samesprekings met Organisatoriese Ontwikkeling vir die hersiening van

die struktuur van Biblioteekdiens en met Provinsiale Tesourie vir die opgradering van die billike

begroting.

Risiko 8: Onvoldoende fondse om aandag te skenk aan die behoefte om die omvang van

die uitrol van OIB na regeringsliggame uit te brei.

Strategie vir mitigasie: OIB-strategie en samesprekings met Provinsiale Tesourie.

69

10. Program 4: Sport en Ontspanning

Doel: Om sport- en ontspanningsaktiwiteite aan die inwoners van die Wes-Kaap te voorsien.

Ontleding per subprogram:

Subprogram 4.1: Bestuur

Om strategiese steun aan die sport- en ontspanningskomponent te verskaf.

Subprogram 4.2: Sport

Om sport te bevorder ten einde by te dra tot die versoening en ontwikkeling van die Wes-

Kaapse gemeenskap deur die verskaffing van billike, toeganklike en bekostigbare

sportgeriewe, -programme en -dienste.

Subprogram 4.3: Ontspanning

Om ontspanningsaktiwiteite deur middel van volhoubare programme te bevorder; om

bystand aan ontspanningstrukture vir spesifieke ontwikkelingsdoeleindes te verleen; en om

ontspanning te gebruik om ’n aktiewe en gesonde leefstyl te bevorder en aan te moedig.

Subprogram 4.4: Skoolsport

Om skoolsport te bevorder deur hulpverlening met strukture, kompetisies, talentidentifisering,

ontwikkeling asook spesifieke en volgende-vlak-aktiwiteite.

Subprogram 4.5 MOD-program

Om skoolgaande leerders te voorsien van ’n gestruktureerde en beplande, daaglikse,

naskoolse ontspanningsprogram, insluitend die verskaffing van prettige speel- en aangepaste

geleenthede en aktiwiteite.

10.1. Strategiese doelwitte

Die program se strategiese doelwitte dra by tot departementele strategies-georiënteerde

uitkoms doelwit 4.

Strategiese doelwit 1 Om ontwikkelingsteun vir sport en ontspanning te verskaf.

Doelwitverklaring

Die voorsiening van toegang en geleenthede in sport vir gemeenskappe deur die

fasilitering van kapasiteitsbou-opleiding, massadeelname en mededingende

sportprogramme; asook deur die verskaffing van institusionele steun vir aktiewe

deelname, ontwikkeling en opleiding- en ontspanningsprogramme vir gemeenskappe en

federasies.

Basislyn

 1 provinsiale sportkonfederasie

 Ses streeksportrade

 110 provinsiale en/of distriksportfederasies en/of -instellings

Regverdiging
Die vlak van aktiewe deelname aan sport in gemeenskappe het as gevolg van die

gebrek aan gestruktureerde sportprogramme in gemeenskappe afgeneem.

Skakels
Nasionale Uitkomste, Nasionale Ontwikkelingsplan; NSOP, Wet op Nasionale Sport en

Ontspanning

70

Strategiese doelwit 2 Om gespesialiseerde dienste vir sport en ontspanning te lewer.

Doelwitverklaring

Voorsiening van volhoubare fisiese sportinfrastruktuur, programme vir ’n gesonde leefstyl

en die bevordering van sporttoerisme deur vir belangrike sportgeleenthede te bie, dit

aan te bied en sportfederasies te ondersteun om dit aan te bied.

Basislyn

 50 belangrike sportgeleenthede

 Vier provinsiale sportdae (gedesentraliseer op ’n streekbasis)

 Ses geleenthede vir distriksporttoekennings

 Een provinsiale geleentheid vir sporttoekennings

 Een geleentheid vir sportlegendetoekennings

 Een sportdag vir plaaswerkers

Regverdiging

Ondersteun die aanbieding en bie-prosesse van belangrike sportgeleenthede en

geleenthede/byeenkomste wat toerisme bevorder, verseker belyning tussen skoolsport

en massadeelnameprogramme, die bou en opgradering van sportgeriewe, verseker dat

sportfederasies goeie aansien geniet, skep geleenthede vir die opleiding van

onderwysers, afrigters, spelers, vrywilligers en administrateurs.

Skakels
Nasionale Uitkoms, Nasionale Ontwikkelingsplan; Nasionale Sport- en Ontspanningsplan,

Wet op Nasionale Sport en Ontspanning (Wet 110 van 1988); Saak vir Sport 2014

Strategiese doelwit 3 Om kliënte- en wetenskaplike steun vir sport en ontspanning te verskaf.

Doelwitverklaring
Die verskaffing van kliënte- en wetenskaplike steun met die doel om goeie

korporatiewe beheer in sport en ontspanning te bevorder.

Basislyn

 110 sportfederasies

 Een provinsiale transformasie- en moniteringskomitee

 Een provinsiale arbitrasiekomitee

 Een vrouekomitee

 Een gestremdheidkomitee

 Ses distriksportrade

 Een plaaswerkerskomitee

 Een provinsiale akademie

 Ses distriksakademies

Regverdiging

Sportfederasies is die bewaarders van sport en is die voertuig vir sport in die Wes-Kaap

en op nasionale vlak. Federasies administreer sport op plaaslike, distrik-, provinsiale en

nasionale vlak deur die opstel van reëls, bevordering van sport, ontwikkeling van spelers

en organisering van onderskeie verhoudinge. Die rolle van sportfederasies en sportrade

is van kritieke belang vir die groei van sport in die land. Die departement het deur die

trilaterale bevind dat sportfederasies baie op regeringsbefondsing staatmaak.

Skakels
Nasionale Saak vir Sport 2009; Nasionale Sport en Ontspanningsplan 2012; Witskrif op

Sport en Ontspanning 2012; DKES Saak vir Sport 2014.

Strategiese doelwit 4 Om ontspanningsaktiwiteite te bevorder.

Doelwitverklaring

Die bevordering van ontspanningsaktiwiteite en verlening van bystand met die

vestiging en/of ondersteuning van ontspanningstrukture wat tot verhoogde vlakke van

aktiewe deelname deur alle inwoners van die Wes- Kaap sal bydra.

Basislyn
 Agt inheemse speletjie-strukture ondersteun

 32 ontspanningsfeeste/-gebeure/-programme

Regverdiging

Die bevordering van ontspanningsaktiwiteite verseker dat meer burgers aan aktiewe

ontspanningsaktiwiteite kan deelneem. Sodoende word ’n grondslag geskep vir

burgers om aan sportaktiwiteite deel te neem. Ontspanning is die basislyn waaruit

hoofstroomaktiwiteite afgelei word.

Skakels Die Nasionale Sport- en Ontspanningsprogram

Strategiese doelwit 5 Om toegang tot en geleenthede in sport vir alle skole en hul leerders te skep.

Doelwitverklaring

Bevordering van skoolsport deur hulpverlening met die daarstelling en volhoubaarheid

van ’n bemagtigende, doeltreffende en effektiewe omgewing vir die implementering

en lewering van toepaslike strukture, kompetisies, talentidentifisering en ontwikkeling,

asook spesifieke en volgende-vlak-aktiwiteite.

71

Basislyn
 Een toernooi (nasionaal)

 Agt WKOD-distrikte (provinsiaal)

Regverdiging

Deur toegang tot en geleenthede in sport te skep, word die daarstelling van ’n oop-

geleentheid-samelewing verwesenlik. Daarbenewens help die aard van sport om

maatskaplike samehorigheid te bou, terwyl deelname aan positiewe aktiwiteite soos

sport help om die uitkomste te behaal wat met holistiese onderwys verband hou en om

deelname aan negatiewe, antisosiale aktiwiteite soos misdaad, dwelmmisbruik en

bende-aktiwiteite te verminder. Daarbenewens het deelname aan sport die potensiaal

om tot ontspannings- en/of loopbaangeleenthede te lei.

Skakels

RSA Grondwet; Nasionale Doelwitte, Nasionale Strategiese Plan; Wet op Nasionale Sport

en Ontspanning; Doelwitte vir Maatskaplike Insluiting; DKES-doelwitte; GOP’e;

Onderwysuitkomste; en Doelwitte en Doelstellings vir Gesonde Lewenstyl; DBO – SOSA

Memorandum van Verstandhouding.

Strategiese doelwit 5

Om ’n bevorderlike omgewing vir massadeelname te skep deur aan die skoolgaande

jeug toegang tot naskoolse ontspanning, sport, kuns- en kultuuraktiwiteite by MOD-

sentrums te voorsien.

Doelwitverklaring

Die MOD-program is ’n naskoolse program wat daagliks aan skoolgaande kinders

toegang bied tot verskeie speel-gebaseerde, ontspanning-gebaseerde, prettige en

aangepaste aktiwiteite by skole.

Basislyn 181 MOD-sentrums ondersteun

Regverdiging

Deur toegang tot en geleenthede in verskeie speel-gebaseerde, ontspanning-

gebaseerde, prettige en aangepaste aktiwiteite te skep, word die daarstelling van ’n

oop-geleentheid-samelewing verwesenlik. Daarbenewens help hierdie aktiwiteite om

maatskaplike samehorigheid te bou, terwyl deelname aan positiewe aktiwiteite help om

negatiewe, antisosiale aktiwiteite soos misdaad, dwelmmisbruik en bende-aktiwiteite te

verminder.

Skakels

RSA Grondwet; Nasionale Doelwitte, Nasionale Strategiese Plan; Wet op Nasionale Sport

en Ontspanning; Doelwitte vir Maatskaplike Insluiting; DKES-doelwitte; GOP’e;

Onderwysuitkomste; en Doelwitte en Doelstellings vir Gesonde Lewenstyl; DBO – SOSA

Memorandum van Verstandhouding.

Strategiese doelwit 6 Om ’n bevorderlike omgewing vir massadeelname te skep deur aan die skoolgaande

jeug toegang tot naskoolse ontspanning, sport, kuns- en kultuuraktiwiteite by MOD-

sentrums te voorsien.

Doelwitverklaring Die MOD-program is ’n naskoolse program wat daagliks aan skoolgaande kinders

toegang bied tot verskeie speel-gebaseerde, ontspanning-gebaseerde, prettige en

aangepaste aktiwiteite by skole.

Basislyn 181 MOD-sentrums ondersteun

Strategiese doelwitaanwysers

Strategiese doelwit –

prestasie-aanwyser

Geouditeerde/Werklike

prestasie

Beraamde

prestasie

2014/15

Mediumtermyn teikens

2011/12 2012/13 2013/14 2015/16 2016/17 2017/18 2018/19 2019/20

4.2.1 Aantal

geaffilieerde

provinsiale

sportfederasies

ondersteun

111 110 110 110 110 110 110 110 110

4.2.2 Aantal ge-

spesialiseerde

dienste vir sport

en

ontspanning

verskaf

3 3 3 3 3 3 3 3 3

72

Strategiese doelwit –

prestasie-aanwyser

Geouditeerde/Werklike

prestasie

Beraamde

prestasie

2014/15

Mediumtermyn teikens

2011/12 2012/13 2013/14 2015/16 2016/17 2017/18 2018/19 2019/20

4.2.3 Aantal dienste

t.o.v. trans-

formasie en

geskil-

beslegting aan

sport en

ontspanning

gelewer

5 5 5 5 5 5 5 5 5

4.2.4 Aantal

ontspanning-

strukture

bygestaan

7 8 8 6 7 7 7 7 7

4.2.5 Aantal

interprovinsiale

skoolsport-

kompetisies

ondersteun

4 1 1 1 1 1 1 1 1

4.2.6 Aantal MOD-

sentrums

ondersteun

- - - 181 181 181 181 181 181

10.2. Hulpbron-oorwegings

 Uitgawetendense in die program se begroting

Die vraag na groter ondersteuning vir ontspanning-gebaseerde aktiwiteite groei jaar-op-jaar,

bv. Inheemse Spele, Goue Spele en Groot Stapdae; asook Skoolsport-gebaseerde aktiwiteite,

bv. vervoer na interskole-ligawedstryde; en MOD-program-gebaseerde aktiwiteite, bv. al hoe

meer skole wil MOD-sentrums word en dit vereis menslike en fisiese hulpbronne.

Die Voorwaardelike Toelae vir Sport en Ontspanning is oor die MTUR-tydperk besnoei. Daar

was ’n herbelyning van prioriteite.

Die prioriteite wat in die NSOP geïdentifiseer is, sal die prioriteite en geoormerkte sektore

bepaal.

Program 4: Sport en Ontspanning

Ekonomiese

klassifikasie
Aangesuiwerde

begroting

Mediumtermyn uitgaweberaming

 2014/15 2015/16 2016/17 2017/18 2018/19 2019/20

Lopende betalings 124 480 98 857 104 608 97 586 102 465 107 588

Oordragte en

subsidies

31 283 75 733 87 456 56 123 58 929 61 876

Betalings vir

kapitale bates

Betalings vir

finansiële bates

4 400

15

850 2 740 775

814 855

 Totaal 160 178 175 440 194 804 154 484 162 208 170 319

73

 Tendense in die aantal sleutelpersoneel

Die aantal afrigters en administratiewe personeel wat vanweë vraag benodig word om die

implementering van aktiwiteitsentrums te behartig, groei voortdurend.

Meer personeel sal vir akademies benodig word.

 Tendense in die verskaffing van belangrike insette

Die internasionale en nasionale fokus op ontspanning, waar daar voorheen op sport gefokus

is, het die behoefte aan befondsing vir hierdie sektor laat groei.

10.3. Risikobestuur

Risiko 1: Sport en Ontspanning kan moontlik as gevolg van oneffektiewe projekbestuurs-

prosesse nie bevorder word of doeltreffend of effektief op die vlak van massadeelname

voorsien word nie.

Strategie vir mitigasie: MOD-sentrums sal tweeweekliks besoek word om doeltreffendheid en

effektiwiteit te verseker. ’n Sakeproses (handleiding vir standaard bedryfsprosedures) is vir die

doeltreffende benutting van MOD-sentrums ontwikkel. M&E-strategie is ingestel.

Risiko 2: Sport en Ontspanning kan moontlik as gevolg van nienakoming deur belang-

hebbendes of interregeringsvennote nie bevorder word of doeltreffend of effektief op die

vlak van massadeelname voorsien word nie.

Strategie vir mitigasie: Ontwikkel diensvlakooreenkomste met die betrokke departemente.

Ontwikkel diensvlakooreenkomste met die betrokke maatskappye en die NRO-sektor wat in

ons gemeenskappe werk. Rekord van besluite is by die toepaslike notules van vergaderings

ingesluit.

Risiko 3: Sport en Ontspanning kan moontlik as gevolg van skommelinge in die voorwaardes

vir DORA-toelaes nie bevorder word of doeltreffend of effektief op die vlak van

massadeelname voorsien word nie.

Strategie vir mitigasie: DORA-toelae maak voorsiening vir aansoeke om verandering in

voorwaardes. Sakeplan is t.o.v. die konsep van MOD-sentrums ontwikkel en aan Provinsiale

en Nasionale Tesourie voorgelê. Implementering van die KBIS (Kennisbestuurinligtingstelsel) is

van stapel gestuur. Proefneming voltooi – nou in fase van datavaslegging.

74

DEEL C: SKAKELS MET ANDER PLANNE

11. Skakels met die langtermyn infrastruktuur en ander kapitaalplanne

Die kapasiteit van die beskikbare akkommodasie vir argivalia in die Argiewe-gebou in

Roelandstraat sal in 2015 ’n maksimum bereik. Bykomende akkommodasie sal benodig word

om voldoende stoorplek vir digitale en papier-gebaseerde rekords te verseker. Aangesien die

gebou nog nie van nasionale na provinsiale regering oorgedra is nie, sal voortdurende

gesprekke met rolspelers oor langtermyn-infrastruktuurontwikkeling gevoer word. Die gebou is

in 2013 na die provinsiale Departement van Vervoer en Openbare Werke oorgedra. ’n

Behoefte bestaan vir ’n bykomende vleuel om die toenemende behoefte aan ruimte te

akkommodeer. Hierdie behoefte is by die GBBP-vereistes van die departement gevoeg.

Die brandbespeuring- en lugversorgingstelsel vir die Roelandstraat-gebou moet vervang

word. Besprekings en planne is aan die gang met die Departement van Vervoer en

Openbare Werke.

12. Voorwaardelike toelaes

Toekenning vir gemeenskapsbiblioteekdienste

Naam van

toelaag

Toekenning vir gemeenskapsbiblioteekdienste

Doelwit Om stedelike en landelike gemeenskapsbiblioteek-infrastruktuur, -fasiliteite en -dienste

(hoofsaaklik gefokus op voorheen benadeelde gemeenskappe) te omskep deur middel van

’n herkapitaliseringsprogram op provinsiale vlak ter ondersteuning van plaaslike regering- en

nasionale inisiatiewe wat hul sosio-ekonomiese status sal verbeter.

Prestasie-

aanwyser

Aantal biblioteekposte deur voorwaardelike toelae befonds

Aantal mini-biblioteke in ondergedienste gebiede gevestig

Aantal biblioteke met internettoegang vir die publiek

Aantal biblioteekmateriaal verkry

Aantal nuwe biblioteekprojekte van aanvangsbefondsing voorsien

Aantal nuwe biblioteekprojekte van voltooiingsbefondsing voorsien

Aantal voorwaardelike toelae-moniteringsbesoeke aan munisipaliteite

Aantal munisipaliteite wat voorwaardelike toelae-oordragbetalings ontvang

Aantal boekopsporingstelsels vir biblioteke befonds

Aantal biblioteekopgraderings van aanvangsbefondsing voorsien

Aantal biblioteekopgraderings van voltooiingsbefondsing voorsien

Aantal samewerkende projekte met Suid-Afrikaanse Biblioteek vir Blindes om spesiale dienste

in biblioteke in te stel

Voortsetting Gedurende die tydperk van die nuwe strategiese plan. Kan moontlik gedurende 2018/19 by

die billike aandeel ingesluit word.

Motivering Die befondsing word benodig om die Biblioteekdiens se verpligting teenoor munisipaliteite

ingevolge die Grondwet te vervul.

75

Toelae vir Massadeelname en Sportontwikkeling

Naam van

toelaag

Toelae vir Massadeelname en Sportontwikkeling

Doelwit Om in vennootskap met toepaslike belanghebbendes deelname aan en bemagtiging in

sport en ontspanning te fasiliteer

Prestasie-

aanwyser

Aantal mense as deel van klubontwikkelingsprogram opgelei

Aantal toernooie en ligas aangebied om klubontwikkeling te bevorder

Aantal klubs van toerusting en/of uitrusting voorsien

Aantal geakkrediteerde sportakademies ondersteun

Aantal geaffilieerde klubs oor alle sportkodes ondersteun

Aantal formele talentidentifiseringsprogramme ondersteun

Aantal talentvolle atlete deur sportfederasies in ’n gestruktureerde ontwikkelingsprogram

ondersteun

Aantal personeel permanent aangestel binne die 6%-toekenning*

Aantal jeugdiges wat jaarlikse jeugkampe bywoon

Aantal sport- en ontspanningsprojekte deur sportrade geïmplementeer

Aantal volhoubare aktiewe ontspanningsprogramme georganiseer en geïmplementeer

Aantal mense wat aktief deelneem aan georganiseerde aktiewe ontspanningsgeleenthede

Aantal provinsiale programme geïmplementeer

Aantal mense as deel van gemeenskapsport opgelei

Aantal sentrums van toerusting en/of uitrusting voorsien

Aantal leerders wat ondersteun is om aan nasionale skoolkompetisies deel te neem

Aantal leerders wat op provinsiale vlak aan skoolsporttoernooie deelneem

Aantal leerders wat op distriksvlak aan skoolsporttoernooie deelneem

Aantal opvoeders en vrywilligers opgelei om skoolsportprogramme aan te bied

Aantal skole van toerusting en/of uitrusting voorsien

Aantal sportfokusskole ondersteun

Aantal skoolsport-koördineerders vergoed

Aantal provinsiale skoolsportkode-strukture ondersteun

Aantal distrik-skoolsportkode-strukture ondersteun

Voortsetting Die toelae word gewaarborg om voort te gaan vir die MTUR-siklus wat in 2017/18 eindig.

Motivering Voorsien burgers van toegang tot sport- en ontspanningsaktiwiteite en verhoog sodoende die

aantal deelnemers, terwyl daar tot die transformasie van die sektor bygedra word.

13. Openbare entiteite

Die strategiese rigting vir die drie openbare entiteite word deur die uitvoerende gesag

voorsien om belyning met die Provinsiale Strategiese Plan en Doelwitte asook die bepalings

van die wetgewende mandate van elk van hierdie entiteite te verseker.

As die provinsiale erfenishulpbronne-owerheid vir die Wes-Kaap, het Erfenis Wes-Kaap baie

spesifieke regsverpligtinge ingevolge die Wet op Nasionale Erfenishulpbronne, 1999.

Die Wes-Kaapse Kultuurkommissie is ingevolge die Wet op die Wes-Kaapse Kultuurkommissie

en Kultuurrade, 1998 en die bepalings van die Wes-Kaapse Grondwet gelas met wetlike

verantwoordelikhede ten opsigte van die registrasie en deregistrasie van kultuurrade. Die

kommissie is ook deur die Minister gelas om toesig te oor die bestuur van sekere

kultuurfasiliteite wat die Minister onder hul beheer geplaas het.

76

Die Wes-Kaapse Taalkomitee is verantwoordelik om ’n provinsiale taalbeleid te ontwikkel en

om die implementering van die taalbeleid te monitor en evalueer en verslag daaroor aan die

Minister te doen. Die komitee moet ook ander lede van die Wes-Kaapse kabinet en

provinsiale departement en instellings oor hierdie aangeleentheid adviseer, soos bepaal in

die Wet op Wes-Kaapse Tale, 1998 en die Wes-Kaapse Grondwet.

Die departement voorsien in al drie bogenoemde gevalle professionele, administratiewe en

finansiële bestuursondersteuning aan hierdie entiteite om hul wetlike mandaat uit te voer,

m.a.w. die departement stel personeel aan wat spesifiek daarvoor verantwoordelik is om

hierdie openbare entiteite by te staan en te ondersteun. Dit word gedoen om die mees

ekonomiese, doeltreffende en effektiewe diens te lewer en veral om die onnodige duplisering

van dienste te voorkom.

Die Departement van die Premier het egter opdrag gegee vir ’n oorsig van die provinsiale

openbare entiteite en instellings waaroor dit toesig hou ten einde verbeterde institusionele

prestasiebestuur en dienslewering te verseker. In die geval van Erfenis Wes-Kaap, wat ’n

mandaat het wat van nasionale wetgewing afgelei is, sal hierdie oorsig ook die wetgewende

hersieningsproses en aanbevelings, wat in 2008 deur die nasionale Departement van Kuns en

Kultuur onderneem is, in ag moet neem. In die geval van die Kulturele Kommissie en die

Taalkomitee, sal die bepalings van die Grondwet van die Wes-Kaap ook in ag geneem moet

word, asook ander nasionale en provinsiale wetgewing wat van toepassing kan wees, bv. die

Wet op Regeringswye Onroerende Eiendomsbestuur, 2007.

Naam van

openbare entiteit

Mandaat Uitsette Huidige jaarlikse

begroting

(R duisend)

(2014/15)

Datum van

volgende

evaluering

Wes-Kaapse

Kultuurkommissie

Die Wes-Kaapse

Kultuurkommissie is

ingestel met

inagneming van al die

faktore en die

provinsiale grondwetlike

mandaat ten opsigte

van kulturele rade

vervat in die Wet op die

Wes-Kaapse

Kultuurkommissie en

Kultuurrade, 1998 (Wet

14 van 1998).

Die mandaat van die

kommissie is om kultuur

in hierdie provinsie te

bewaar, bevorder en

ontwikkel ingevolge ’n

beleid wat deur die

Provinsiale Minister van

Kultuursake, Sport en

Ontspanning neergelê

is.

Die strategiese doelwitte van

die Wes-Kaapse

Kultuurkommissie is om:

 die registrasie en

deregistrasie van kultuur-

rade te oorweeg en

bystand te lewer met

navorsing en konferensies

van geregistreerde

kultuurrade, insluitend

finansiële hulp vir projekte

 die roerende en

onroerende eiendom wat

deur die minister onder die

kommissie se toesig

geplaas is, te bestuur

 aanbevelings aan die

minister te maak oor

tariewe vir die huur van

roerende en onroerende

eiendom; en

 aanbevelings aan die

minister te maak oor hoe

die doelwitte van die

kommissie bereik kan word

 R363 000

Kwartaalliks

gemonitor

77

Naam van

openbare entiteit

Mandaat Uitsette Huidige jaarlikse

begroting

(R duisend)

(2014/15)

Datum van

volgende

evaluering

Wes-Kaapse

Taalkomitee

Die Wes-Kaapse

Taalkomitee is ’n

statutêre liggaam wat

ingevolge artikel 6 van

die Wet op Wes-Kaapse

Provinsiale Tale, Wet 13

van1998 ingestel is.

Die Wes-Kaapse Taalkomitee

se verantwoordelikhede:

 Verseker die gelyke status

van die drie amptelike tale

van die Wes-Kaap.

 Monitor die gebruik van die

amptelike tale deur die

provinsiale regering van

die Wes-Kaap.

 Bevorder veeltaligheid.

 Aktiewe bevordering van

die ontwikkeling van

voorheen

gemarginaliseerde

inheemse tale, insluitend

Gebaretaal.

 Adviseer die Minister oor

taalaangeleenthede.

 Adviseer die Pan-Suid-

Afrikaanse Taalraad oor

taalaangeleenthede wat

die Wes-Kaap raak.

 R221 000

Kwartaalliks

gemonitor

Erfenis Wes-Kaap Erfenis Wes-Kaap is deur

die Minister

verantwoordelik vir

Kultuursake en Sport en

Ontspanning ingestel en

is verantwoordelik vir die

bestuur van erfenis-

hulpbronne in die Wes-

Kaap ingevolge die

mandaat uiteengesit in

die Wet op Nasionale

Erfenishulpbronne, 1999

(Wet 25 van 1999) en

die uitgevaardigde

regulasies.

Erfenis Wes-Kaap is

verantwoordelik vir die

bestuur van erfenis-

hulpbronne in die Wes-Kaap

ingevolge die mandaat

uiteengesit in die Wet op

Nasionale Erfenishulpbronne,

1999 (Wet 25 van 1999) en die

uitgevaardigde regulasies,

met die volgende

doelstellings:

 Adviseer die Minister van

Kultuursake en Sport oor

die implementering van

die Wet in die Wes-Kaap

en die uitvaardiging van

provinsiale en plaaslike

wetgewing, waar van

toepassing

 Bevorder goeie beheer

oor erfenishulpbronbestuur

op provinsiale en plaaslike

vlak

 Beskerm en bestuur

erfenishulpbronne in die

Wes-Kaap

 Bemagtig gemeenskappe

en die burgerlike

samelewing en moedig

hulle aan om hul

erfenishulpbronne te

koester en bewaar sodat

dit vir toekomstige

 R900 000

Kwartaalliks

gemonitor

http://www.capegateway.gov.za/Text/2004/8/act13-98.pdf
http://www.capegateway.gov.za/Text/2004/8/act13-98.pdf

78

Naam van

openbare entiteit

Mandaat Uitsette Huidige jaarlikse

begroting

(R duisend)

(2014/15)

Datum van

volgende

evaluering

geslagte nagelaat kan

word

 Bevorder, koördineer en

monitor die sistematiese

identifisering, opname en

beoordeling van

provinsiale en erfenis-

hulpbronne

 Stel norme en standaarde

vir die instandhouding en

bestuur van erfenis-

hulpbronne in die Wes-

Kaap

 Bevorder erfenis-

hulpbronne in die Wes-

Kaap

 Handhaaf databasisse oor

erfenishulpbronne in die

Wes-Kaap

14. Publieke-private vennootskappe

Geen.

Kommunikasiehoof

Departement van Kultuursake en Sport

Privaatsak X9067, Kaapstad, 8000

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

www.westerncape.gov.za /dcas

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

PR363/2014 - ISBN: 978-0-621-43261-9

