

GOVI, COMMUNICATION & INFORMATION SYSTEM

1998 -12- 28

LIBRARY

GOVT. COMMUNICATION & INFORMATION SYSTEM

REPUBLIC OF SOUTH AFRICA

GOVERNMENT GAZETTE

STAATSKOERANT

VAN DIE REPUBLIEK VAN SUID-AFRIKA

Registered at the Post Office as a Newspaper

As 'n Nuusblad by die Poskantoor Geregistreer

Vol. 400

CAPE TOWN, 30 OCTOBER 1998 KAAPSTAD, 30 OKTOBER 1998

No. 19410

I and the second

No. 1390.

30 October 1998 No. 1390.

30 Oktober 1998

It is hereby notified that the President has assented to the following Act which is hereby published for general information:—

OFFICE OF THE PRESIDENT

998. | N

keuring geheg het aan die onderstaande Wet wat hierby ter algemene inligting gepubliseer word:—

Hierby word bekend gemaak dat die President sy goed-

KANTOOR VAN DIE PRESIDENT

No. 86 of 1998: Public Service Laws Amendment Act, 1998.

No. 86 van 1998: Wysigingswet op Staatsdienswetgewing. 1998.

Act No. 86, 1998 . . PUBLIC SERVICE LAWS AMENDMENT ACT. 1998

GENERAL EXPLANATORY NOTE:

... 1 Words in bold type in square brackets indicate omissions from existing enactments.

> Words underlined with a solid line indicate insertions in existing enactments.

(English text signed by the President.), (Assented to 20 October 1998.)

ACT

To amend the Public Service Act, 1994, so as to readjust the functions of heads of provincial administrations and to further regulate the functions and conditions of service of heads of provincial departments and the conditions of service of heads of organisational components; to provide for the appointment of persons on the grounds of policy considerations; and to make other provision in connection with inefficiency and misconduct; to amend the Public Service Commission Act, 1997, so as to make other provision in connection with the conditions of appointment of commissioners; and to amend the Public Service Laws Amendment Act, 1997, so as to effect certain consequential amendments; and to provide for matters connected therewith.

B E IT ENACTED by the Parliament of the Republic of South Africa, as follows:-

Amendment of section 1 of Act promulgated under Proclamation 103 of 1994, as amended by section 32 of Act 38 of 1994, section 27 of Act promulgated under Proclamation 105 of 1994, section 1 of Proclamation R.171 of 1994 and section 1 of 5 Act 47 of 1997

- 1. Section 1 of the Public Service Act, 1994 (hereinafter referred to as the principal Act), is hereby amended-
 - (a) by the substitution in subsection (1) for the definition of "department" of the following definition:

department' means a national department, [or a provincial "(viii) administration referred to in section 7(2)] a Provincial administration or a provincial department: (ii)";

10

15

- (b) by the substitution in the said subsection (1) for paragraphs (e) and (f) of the definition of 'executing authority" of the following paragraphs:
 - "(e) [a provincial administration or] the Office of a Premier of a province, means the Premier of that province acting on his or her own; and
 - (f) a provincial department [or office] within an Executive Council portfolio. means the member of such Executive Council responsible for such portfolio;";
- (c) by the substitution in the said subsection (1) for the definition of "head of department" of the following definition:
 - "(xiv) 'head of department', 'head of a department' or 'head of the department. means the incumbent of a post mentioned in the

35

55

60

PUBLIC SERVICE LAWS AMENDMENT ACT. 1998

second column of Schedule 1 or 2, and includes any officer acting in such post; (iii)";

- (d) by the substitution in the said subsection (1) for the definition of "national department" of the following definition:
 - 'national department' means a national department [or organisa-5 tional component at the national level of government] referred to in section 7(2); (xiv) '.;
- (e) by the substitution in the said subsection (I) for the definition of "provincial administration" of the following definition:
 - "(xx) 'provincial administration' means a provincial administration 10 referred to in section 7(2), but does not include a provincial department in so far as this Act deals with any matter in respect of which a power or duty is entrusted or assigned by or under this Act or any other law to the head of the provincial department or the relevant executing authority; (xviii);';
- (f) by the insertion in the said subsection (1) after the definition of "provincial administration" of the following definition:
 - "(xxA) 'provincial department' means a provincial department refereed to in section 7(2); (xviiiA)";
- (g) by the substitution in the said subsection (1) for the definition of "revenue" of 20the following definition:
 - 'revenue' means the National Revenue Fund established by "(xxiv) section 2 13(1) of the Constitution or, in relation to [an officer or employee of a provincial administration] any province. the relevant Provincial Revenue Fund established by section 226(1) of the Constitution, as the case may be; (viii) '.; and
- (h) by the substitution in the said subsection(1) for paragraph (b) of the definition of "Treasury" of the following paragraph:
 - "(b) the member of an Executive Council of a province responsible for the execution of the treasury function in that province or a duly authorised officer in [a provincial administration] his or her office or department.".

Amendment of section 3 of Act promulgated under Proclamation 103 of 1994, as substituted by section 3 of Act 47 of 1997

- 2. Section 3 of the principal Act is hereby amended—
 - (a) by the substitution for paragraph (a) of subsection (3) of the following paragraph:
 - '(a) advise the President regarding the establishment or abolition of any department [including] or organisational component in the national sphere of government. or the designation of any such department or organisational component or the head [of department] thereof, in order to enable the President to amend Schedule 1 or [21 3;";
 - (b) by the substitution for paragraph (b) of the said subsection (3) of the following paragraph:
 - "(b) after consultation with the relevant executing authority or executing authorities. as the case may be, make determinations regarding the allocation of [functions] any function to, or the abolition of [the functions] any function of. any department or the transfer of [functions] any function from one department to another or from a department to any other body or from any other body to a department: Provided that 50 the provisions of this paragraph shall not be construed so as to empower the Minister
 - to allocate any function to, or to abolish any function of. any provincial administration or provincial department except in consultation with the Premier of the province concerned; or
 - (ii) to transfer any function from one provincial administration or provincial department to another or from a provincial administration or provincial department to any body established by or under any provincial law or from any such body to a provincial administration or provincial department;

(c)	by the substitution	in paragraph	(a) of subse	ection (4)	for the	words	preceding
	subparagraph (i)	of the following	ng words:				

"If so requested by the President or an executing authority, the Minister may advise, or assist in such manner or on such conditions as the Minister may determine, the President or the relevant executing authority 5 [on] as to any matter relating to—"; and

(d) by the substitution for paragraph (b) of the said subsection (4) of the following paragraph:

> "(b) For the purposes of paragraph (a), the Minister has access to such official documents or may obtain such information from the chief 10 executive officer of the relevant board, institution or body as may be necessary to advise or assist the President or the relevant executing authority.'..

Insertion of section 3A in Act promulgated under Proclamation 103 of 1994

3. The following section is hereby inserted after section 3 of the principal Act:

15

"Functions of Premiers

3A. The Premier of a province may—

(a) subject to the provisions of section 7(5). establish or abolish any department of the provincial administration concerned:

20

make determinations regarding the allocation of any function to, or the abolition of any function of. any office or department of the provincial administration concerned or the transfer of any function from one such office or department to another or from such office or department to any body established by or under any law of the provincial legislature | 25 or from 'any such body to such office or department.' ...

Amendment of section 7 of Act promulgated under Proclamation 103 of 1994, as amended by section 4 of Act 47 of 1997

4. Section 7 of the principal Act is hereby amended—

(a) by the substitution for subsection (2) of the following subsection:

30

"(2) For the purposes of the administration of the public service there shall be national departments and provincial administrations mentioned in the first column of Schedule 1. [as well as] <u>prov</u>incial departments mentioned in the first column of Schedule 2 and the organisational components mentioned in the first column of Schedule [2] 3.";

35

(b) by the substitution for subsection (3) of the following subsection:

"(3)(a) Each department shall have a head of department who as an officer shall be the incumbent of the post on the fixed establishment bearing the designation mentioned in the second column of Schedule 1 or $\underline{2}$ opposite the name of the relevant department, or the officer who is acting in that post.

(b) [A] Subject to the provisions of paragraphs (c) and (d), a head of department shall be responsible for the efficient management and administration of his or her department. including the effective utilisation and training of staff, the maintenance of discipline, the promotion of 45 sound labour relations and the proper use and care of State property. and he or she shall perform the functions that may be prescribed.

(c) In addition to any power or duty entrusted or assigned by or under

this Act or any other law to the head of a provincial administration. the said head shall-

- (i) be the Secretary to the Executive Council of the province concerned:
- (ii) subject to the provisions of sections 85(2)(c) and 125(2)(e) of the Constitution. be responsible for intergovernmental relations between the relevant provincial administration and other provin- | 55

cial administrations as well as national departments and for the
intragovernmental co-operation between the relevant provincial
administration and its various provincial departments, including
the co-ordination of their actions and legislation; and

- subject to the provisions of paragraph (d), be responsible for the giving of strategic direction on any matter referred to in section 3(2)(a).
- (d) The head of a provincial administration shall in respect of a provincial department exercise no power or perform no duty which is entrusted or assigned by or under this Actor any other law to the head of the provincial department.
- (e) The incumbent of a post mentioned in the second column of Schedule 2 shall not by virtue only of such incumbency be entitled to the rank, status or salary scale and accompanying benefits of the incumbent of a post mentioned in **the** second column of Schedule 1.";
- (c) by the substitution for subsection (4) of the following subsection:
 - "(4)(a) An organisational component mentioned in the first column of Schedule [2] 3 and the officer who is the incumbent of the post bearing the designation mentioned in the second column of the said Schedule [2] 3 opposite the name of the relevant organisational component. or the officer who is acting in that post, shall for the purposes of [the **application of the provisions of**] this Act be deemed to be a department and a head of department, respectively.
 - (b) The incumbent of a post contemplated in this subsection shall not by [mason] virtue only of such incumbency be entitled to the [conditions of service] rank, status or salary scale and accompanying benefits of the incumbent of a post [referred to in subsection (3)] mentioned in the second column of Schedule 1."; and
- (d) by the substitution for subsection (5) of the following subsection:
 - (5) (a) The President may—
 - (i) on the advice of the Minister on the establishment or abolition of any department [including] or organisational component in the national sphere of government, or the designation of any such department or organisational component or the head [of department] thereof, amend Schedule 1 or [2] 3 by proclamation in the 35 Gazette: or
 - (ii) at the request of the Premier of a province for the establishment or abolition of any department of the provincial administration concerned, or the designation of any such department or the head thereof, amend Schedule 2 by proclamation in the Gazette,
 - which amendment. if the President [deems] considers it necessary, may be effected retrospectively to the date of the said advice [of the Minister] or request. as the case may be.
 - (b) The President shall give effect to any request referred to in paragraph (a)(ii) if the President is satisfied that it is consistent with the provisions of the Constitution or this Act.".

Amendment of section 12 of Act promulgated under Proclamation 103 of 1994, as substituted by section 9 of Act 47 of 1997

- 5. Section 12 of the principal Act is hereby amended—
 - (a) by the substitution for paragraph (a) of subsection (1) of the following 50 paragraph:
 - "(a) was appointed in the office of head of department or to any post mentioned in the second column of Schedule 2 or 3. or was promoted or transferred to that office or post; or";
 - (b) by the substitution in the said subsection (1) for the words preceding paragraph (i) of the following words:
 - "shall occupy, subject to the provisions of [Chapters V and VI] Chapter V and any collective agreement contemplated in section 18(b) of the Public Service Laws Amendment Act, 1998-
 - (c) by the substitution for paragraph (i) of the said subsection(1) of the following 60 paragraph:

30

25

40

50

PUBLIC SERVICE LAWS AMENDMENT ACT, 1998

"(i) in t	he	case	of	a	person	referred	to	in	paragraph	(a)	
-----	--------	----	------	----	---	--------	----------	----	----	-----------	-----	--

- (aa) that office for a period of five years as from the date of his or her appointment, promotion or transfer, or the shorter period approved by the relevant executing authority, and if the term of office was extended at the expiry thereof, for the extended period approved by that executing authority;
- (bb) that post for a period of five years as from the date of commencement of the Public Service Laws Amendment Act, 1997;"; and
- (d) by the insertion of the following subsection after subsection (2), the existing subsection (3) becoming subsection (4):
 - "(3) Notwithstanding the provisions of subsection (1), any person referred to in that subsection may at any time after the commencement of the Public Service Laws Amendment Act, 1997, conclude a contract contemplated in subsection (2) with the relevant executing authority.".

Insertion of section 12A in Act promulgated under Proclamation 103 of 1994

6. The following section is hereby inserted after section 12 of the principal Act:

"Appointment of persons on grounds of policy considerations

- **12A.** (1) Subject to the provisions of this section, an executing authority may appoint one or more persons under a special contract, whether in a 20 full-time or part-time capacity—
- (a) to advise the executing authority on the exercise or performance of the executing authority's powers and duties;
- (b) to advise the executing authority on the development of policy that will promote the relevant department. s objectives; or
- to perform such other tasks as may be appropriate in respect of the exercise or performance of the executing authority's powers and
- (2) The maximum number of persons that may be appointed by an executing authority under this section and the upper limits of the 30 remuneration and other conditions of service of such persons shall be determined by the Cabinet in the national sphere of government.
- (3) The special contract contemplated in subsection(1) shall include any term and condition agreed upon between the relevant executing authority and the person concerned, including-
- (a) the contractual period, which period shall not exceed the term of office of the executing authority;
- (b) the particular duties for which the person concerned is appointed; and
- (c) the remuneration and other conditions of service of the person concerned.".

Amendment of section 13 of Act promulgated under Proclamation 103 of 1994, as substituted by section 10 of Act 47 of 1997

7. Section 13 of the principal Act is hereby amended by the substitution in subsection (5) for the words preceding paragraph (a) of the following words:

"Notwithstanding anything to the contrary contained in subsection (2) or in 45 [Chapter VI] any collective agreement contemplated in section 18(b) of the Public Service Laws Amendment Act, 1998, but subject to the provisions of subsection (6). an officer who is serving on probation may be discharged from the public service by the person having the power of discharge, whether during or at or after the expiry of the period of probation—".

Amendment of section 14 of Act promulgated under Proclamation 103 of 1994, as amended by section 32 of Act 38 of 1994 and section 11 of Act 47 of 1997

8. Section 14 of the principal Act is hereby amended by the substitution for paragraph (a) of subsection (3) of the following paragraph:

30

PUBLIC SERVICE LAWS AMENDMENT ACT, 1998

"(a) shall not upon transfer suffer any reduction in his or her salary or scale of salary without his or her consent, except in accordance with the provisions of [Chapter VI and] section 38 and any collective agreement contemplated in section 18(b) of the Public Service Laws Amendment Act, 1998;".

Amendment of section 16 of Act promulgated under Proclamation 103 of 1994, as amended by section 32 of Act 38 of 1994, section 3 of Act 13 of 1996, section 1 of Act 67 of 1996 and section 13 of Act 47 of 1997

- 9. Section 16 of the principal Act is hereby amended—
 - (a) by the substitution for paragraph (a) of subsection (3) of the following paragraph:

"(a) Subject to the provisions of this section and the terms and conditions of a contract contemplated in section 12(2)[(a)], an officer who occupies the office of head of department has the right to retire from the public service and he or she shall be so retired at the expiry of the term contemplated in section 12(1)[(a) or (b)] or (2), or of any extended term contemplated [in section 12(1)(c)] therein, as the case may be."; and

- (b) by the substitution for paragraph (a) of subsection (5) of the following paragraph:
 - contemplated in section 12(2), an executing authority may, at the request of an officer occupying the office of head of department, allow him or her to retire from the public service before the expiry of the term contemplated in section 12(1)[(a) or (b)] or (2), or any extended term contemplated [in section 12(1)(c)] therein, and notwithstanding the absence of any reason for discharge in terms of section 17(2) or the contract concluded with the officer, as the case may be, if a reason exists which [such] the said authority deems sufficient."

Repeal of Chapter VI of Act promulgated under Proclamation 103 of 1994

10. Chapter VI of the principal Act is hereby repealed.

Substitution of section 34 of Act promulgated under Proclamation 103 of 1994, as substituted by section 27 of Act 47 of 1997

11. The following section is hereby substituted for section 34 of the principal Act:

"Reduction of salaries

34. The salary or scale of salary of an officer shall not be reduced without his or her consent except in terms of the provisions of section 13(6) or 38 or of [Chapter VI] any collective agreement contemplated in section 18(b) of the Public Service Laws Amendment Act, 1998, or of au Act of Parliament."

Amendment of section 43 of Act promulgated under Proclamation 103 of 1994, as 40 amended by section 33 of Act 47 of 1997

- 12. Section 43 of the principal Act is hereby amended by the substitution for subsection (1) of the following subsection:
 - "(1) Subject to the provisions of subsection (2), the laws mentioned in Schedule [3] $\frac{4}{3}$ are hereby repealed to the extent indicated in the third column of that $\frac{45}{3}$ Schedule."...

Substitution of Schedule 1 to Act promulgated under Proclamation 103 of 1994, as amended by Proclamation 106 of 1994, section 32 of Act 38 of 1994, Proclamations 24,49, R.63, 78 and R.104 of 1995, Proclamations 14, R.44, R.51 and R.63 of 1996, Proclamation 32 of 1997, section 34 of Act 34 of 1997 and Proclamations 7, R.37 50 and 62 of 1998

13. Schedule 1 to this Act is hereby substituted for Schedule 1 to the principal Act.

20

30

40

45

PUBLIC SERVICE LAWS AMENDMENT ACT, 1998

Substitution of Schedule 2 to Act promulgated under Proclamation 103 of 1994, as amended by Proclamations 6, 14 and R.51 of 1996, Proclamations 13 and R.21 of 1997 and Proclamations 6 and 7 of 1998

14. Schedule 2 to this Act is hereby substituted for Schedule 2 to the principal Act.

Insertion of Schedule 3 to Act in Act promulgated under Proclamation 103 of 1994

15. Schedule 3 to this Act is hereby inserted after Schedule 2 to the principal Act, the existing Schedule 3 becoming Schedule 4.

Amendment of section 6 of Act 46 of 1997

- 16. Section 6 of the Public Service CommissionAct, 1997, is hereby amended by the substitution for subsection (1) of the following subsection:
- "(1)[(a)] The President may from time to time determine the remuneration and other conditions of appointment of the chairperson, the deputy chairperson and any other commissioner, and such remuneration and conditions of appointment shall not be altered to his or her detriment during his or her term of office.
- [(b) The other conditions of appointment as determined by the President shall not be less favorable than the conditions of service of a head of a department] '..

Amendment of section 34 of Act 47 of 1997, as amended by section 3 of Act 93 of 1997

- 17. Section 34 of the Public Service Laws Amendment Act. 1997, is hereby amended by the substitution for paragraph (b) of subsection (1) of the following paragraph:
 - "(b)[any inquiry into inefficiency and] any proceedings in respect of [a charge of misconduct or] a complaint or grievance instituted or commenced under the principal Act. shall be continued and concluded as if the principal Act had not been amended by this Act. and for that purpose, a reference[-
 - (i) in the provisions relating to inefficiency or misconduct. to the 25 Commission shall be construed as a reference to the said Minister:
 - in the provisions relating to a complaint or grievance. to the Commission shall be construed as a reference to the Public Service Commission established by section 196(1) of the Constitution of the Republic of South Africa. 1996 (Act No. 108 of 1996).'..

Savings

18. Notwithstanding—

- (a) the amendment of the principal Act by the Public Service Laws Amendment Act. 1997 (Act No. 47 of 1997), and the repeal of Chapter VI of the principal Act by this Act. any inquiry into inefficiency and any proceedings in respect of 35 a charge of misconduct instituted or commenced under the principal Act shall be continued and concluded as if the principal Act had not been so amended and repealed, and for that purpose, a reference in the provisions relating to inefficiency and misconduct, to the Commission shall be construed as a reference to the Minister for the Public Service and Administration:
- (b) the repeal of Chapter VI of the principal Act by this Act. the provisions relating to inefficiency and misconduct shall have the effect and status of a collective agreement which is binding on the State, the parties to the Public Service Co-ordinating Bargaining Council and all employees in the public service affected thereby, and for the purposes of the said provisions-
 - (i) section 19 of the principal Act shall be deemed to have been amended— (aa) by the substitution for subsection (1) of the following subsection:

"(1) If an executing authority has reason to believe that a
head of department is unfit for his or her duties or incapable of
carrying them out efficiently, the said authority may, unless the
terms and conditions of a contract contemplated in section
12(2) provide otherwise, appoint a person or persons to inquire 5
into the relevant allegations " and

- (bb) by the substitution for paragraph (b) of subsection (2) of the following paragraph:
 - "(b) a reference in section 18(9)(a) and (10) to (12) to the executing authority shall be construed as a reference to 10 the President or, in the case of a provincial [administration] office or department, the relevant Premier; and";
- (ii) section 27 of the principal Act shall be deemed to have been amended—
 - (aa) by the substitution for paragraph (a) of subsection (1) of the following paragraph:

"(a) When a head of department is accused of misconduct, the relevant executing authority may, unless the terms and conditions of a contract contemplated in section 12(2) provide otherwise, appoint a person to investigate the matter and report to him or her thereon, whereupon the said authority may 20 charge that head of department with misconduct.'.; and

(bb) by the substitution for paragraph (b) of subsection (2) of the following paragraph:

"(b) a reference in section 26 to the executing authority shall be construed as a reference to the President or, 25 in the case of a provincial [administration] office or department, the relevant Premier;": and

(iii) a matter which is required or permitted to be prescribed by regulation under the said provisions shall be deemed to be a matter which is required or permitted to be determined by collective bargaining.

Short title and commencement

- 19. (1) This Act shall be called the Public Service Laws Amendment Act, 1998, and shall. subject to subsection (2), come into operation on the date of commencement of the Public Service Laws Amendment Act, 1997 (Act No. 47 of 1997).
 - (2) The provisions of—
 - (a) section 6 shall come into operation on a date fixed by the President by proclamation in the Gazette; and
 - (b) section 16 shall be deemed to have come into operation on 15 December 1997.

15

30

Act No. 86,1998

PUBLIC SERVICE LAWS AMENDMENT ACT, 1998

SCHEDULE 1

(To be inserted as Schedule I to Act promulgated under Proclamation 103 of 1994)

DEPARTMENTS AND HEADS OF DEPARTMENT (Section 7(2) and (3))

Column 1	Column 2
Department of Agriculture	Director-General: Agriculture
Department of Arts, Culture, Science and Technology	Director-General: Arts, Culture. Science and Technology
Department of Communications	Director-General: Communications
Department of Constitutional Development	Director-General: Constitutional Development
Department of Correctional Services	Director-General: Correctional Services
Department of Defence	Secretary for Defence
Department of Education	Director-General: Education
Department of Environmental Affairs and Tourism	Director-General: Environmental Affairs and Tourism
Department of Finance	Director-General: Finance
Department of Foreign Affairs	Director-General: Foreign Affairs
Department of Government Communications and Information System	Director-General: Government Communications and Information System
Department of Health	Director-General: Health
Department of Home Affairs	Director-General: Home Affairs
Department of Housing	Director-General: Housing
Department of Justice	Director-General: Justice
Department of Labour	Director-General: Labour
Department of Land Affairs	Director-General: Land Affairs
Department of Minerals and Energy	Director-General: Minerals and Energy
Department of Public Semite and Administration	Director-General: Public Service and Administration
Department of Public Works	Director-General: Public Works
Department of Safety and Security	National Commissioner: South African Police Semite
Department of Sport and Recreation	Director-General: Sport and Recreation
Department of State Expenditure	Director-General: State Expenditure
Department of Trade and Industry	Director-General: Trade and Industry
Department of Transport	Director-General: Transport
Department of Water Affairs and Forestry	Director-General: Water Affairs and Forestry
Department of Welfare	Director-General: Welfare
National Intelligence Agency	Director-General: National Intelligence Agency
Office of the President	Director-General: Office of the President
Office of the Executive Deputy President	Director-General: Office of the Executive Deputy President
Office of the Public Service Commission	Director-General: Office of the Public Service Commission
Provincial Administration: Eastern Cape	Director-General: Office of the Premier of Eastern Cape
Provincial Administration: Free State	Director-General: Office of the Premier of Free State
Provincial Administration: Gauteng	Director-General Office Of the Premier of Gauteng

Act No. 86, 1998

PUBLIC SERVICE LAWS AMENDMENTACT, 1998

Provincial Administration: KwaZulu-Natal	Director-General: Office of the Premier of KwaZulu-Natal
Provincial Administration: Mpumalanga	Director-General: Office of the Premier of Mpumalanga
Provincial Administration: Northern Cape	Director-General: Office of the Premier of Northern Cape
Provincial Administration: Northern Province	Director-General: Office of the Premier of Northern Province
Provincial Administration: North West	Director-General: Office of the Premier of North West
Provincial Administration: Western Cape	Director-General: Office of the Premier of Western Cape
South African Secret Service	Director-General: South African Secret Service

SCHEDULE 2

(To be inserted as Schedule 2 to Act promulgated under Proclamation 103 of 1994)

PROVINCIAL DEPARTMENTS AND HEADS OF PROVINCIAL DEPARTMENTS

(Section 7(2) and (3))

Column 1	Column 2			
Eastern Cape				
Department of Agriculture and Land Affairs	Head: Agriculture and Land Affairs			
Department of Economic Affairs. Tourism and Environment	Head: Economic Affairs. Tourism and Environment			
Department of Education and Training	Head: Education and Training			
Department of Finance and Provincial Expenditure	Head: Finance and Provincial Expenditure			
Department of Health	Head: Health			
Department of Housing and Local Government	Head: Housing and Local Government			
Department of Public Works	Head: Public Works			
Department of Safety and Security	Head: Safety and Security			
Department of Sports, Arts and Culture	Head: Sports, Arts and Culture			
Department of Transport	Head: Transport			
Department of Welfare	Head: Welfare			
Free State				
Department of Agriculture	Head: Agriculture			
Department of Education	Head: Education			
Department of Environmental Affairs and Tourism	Head: Environmental Affairs and Tourism			
Department of Finance and Economic Affairs	Head: Finance and Economic Affairs			
Department of Health	Head: Health			
Department of Local Government and Housing	Head: Local Government and Housing			
Department of Public Works, Roads and Transport	Head: Public Works, Roads and Transport			
Department of Safety and Security	Head: Safety and Security			
Department of Social Welfare	Head: Social Welfare			
Department of Spon, Culture. Science and Technology	Head: Sport. Culture, Science and Technology			

Gauteng

Department of Agriculture, Conservation and

Environment

Department of Development Planning and Local

Government

Department of Economic Affairs and Finance

Department of Education

Department of Health

Department of Housing and Land Affairs

Department of Public Transport and Roads

Department of Safety and Security

Department of Spurt. Recreation, Arts and Culture

Department of Welfare and Population

Development

Head: Agriculture, Conservation and Environment

Head: Development Planning and Local

Government

Head: Economic Affairs and Finance

Head: Education

Head: Health

Head: Housing and Land Affairs
Head: Pubic Transport and Roads

Head: Safety and Security

Head: Sport, Recreation, Arts and Culture Head: Welfare and Population Development

KwaZulu-Natal

Department of Agriculture

Department of Economic Affairs and Tourism

Department of Education and Culture

Department of Finance
Department of Health

Department of Local Government and Housing

Department for Safety and Security

Department of Tradition and Environmental

Affairs

Department of Welfare and Population

Development

Department of Works

Department of Transport

Head Agriculture

Head: Economic Affairs and Tourism

Head: Education and Culture

Head: Finance Head: Health

Head: Local Government and Housing

Head: Safety and Security

Head: Traditional and Environmental Affairs

Head: Transport

Head: Welfare and Population Development

Head: Works

Mpumalanga

Department of Agriculture

Department of Arts. Culture, Sport and Recreation

Department of Central Semites

Department of Economic Affairs and Gaming

Department of Mutation

Department of Environmental Affairs and Tourism

Department of Finance

Department of Health and Welfare

Department of Local Government. Housing and Land Administration

Department of Public Works, Roads and Transpon

Department of Safety and Security

Head: Agriculture

Head: Arts. Culture. Sport and Recreation

Head: Central Semites

Head: Economic Affairs and Gaming

Head: Education

Head: Environmental Affairs and Tourism

Head: Finance

Head: Health and Welfare

Head: Local Government, Housing and Land

Administration

Head: Public Works, Roads and Transport

Head: Safety and Security

Act No. 86,1998

PUBLIC SERVICE LAWS AMENDMENT ACT, 1998

Northern Cape

Department of Education, Arts and Culture

Department of Finance, Economic Affairs and

Tourism

Department of Health, Welfare and Environment

Department of Local Government and Housing

Department of Nature Conservation, Agriculture

and Land Reform

Department of Safety, Security and Public Works

Department of Sport, Recreation, Science,

Technology and Transport

Head: Education. Arts and Culture

Head: Finance. Economic Affairs and Tourism

Head: Health, Welfare and Environment

Head: Local Government and Housing

Head: Nature Conservation, Agriculture and Land

Reform

Head: Safety, Security and Public Works

Head: Sport, Recreation, Science, Technology and

Transport

Northern Province

Department of Agriculture, Land and Environment

Department of Education, Arts, Culture and Sport

Department of Finance and Expenditure

Department of Health and Welfare

Department of Housing and Water Affairs

Department of Local Government and Traditional

Affairs

Department of Public Works

Department of Safety and Security

Department of Trade. Industry and Tourism

Department of Transport

Head: Agriculture. Land and Environment

Head: Education, Arts. Culture and Sport

Head: Finance and Expenditure

Head: Health and Welfare

Head: Housing and Water Affairs

Head: Local Government and Traditional Affairs

Head: Public Works

Head: Safety and Security

Head: Trade, Industry and Tourism

Head: Transport

North West

Department of Agriculture

Department of Arts. Culture and Sports

Department of Education

Department of Finance and Economic Affairs

Department of Health and Developmental Social

Welfar

Department of Local Government. Housing.

Planning and Development

Department of Public Works and Roads

Department of Safety and Security

Department of Tourism. Environment and

Conservation

Department of Transport and Civil Aviation

Head: Agriculture

Head: Arts. Culture and Sports

Head: Education

Head: Finance and Economic Affairs

Head: Health and Developmental Social Welfare

Head: Local Government. Housing. Planning and

Development

Head: Public Works and Roads

Head: Safety and Security

Head: Tourism. Environment and Conservation

Head: Transport and Civil Aviation

Western Cape	
Department of Agriculture	Head: Agriculture
Department of Community Safety	Head: Community Safety
Department of Economic Affairs	Head: Economic Affairs
Department of Education	Head: Education
Department of Environmental and Cultural Affairs	Head: Environmental and Cultural Affairs
Department of Finance	Head: Finance
Department of General Administrative Services	Head: General Administrative Services
Department of Health	Head: Health
Department of Housing and Planning	Head: Housing and Planning
Department of Labour Relations and Transformation	Head: Labour Relations and Transformation
Department of Local Government	Head: Local Government
Department of Public Works	Head: Public Works
Department of Social Services	Head: Social Services
Department of Sport and Recreation	Head: Sport and Recreation
Department of Transport	Head: Transport

SCHEDULE 3

(To be inserted as Schedule 3 to Act promulgated under Proclamation 103 of 1994)

ORGANISATIONAL COMPONENTS AND HEADS THEREOF (**Section 7(4**))

Column 1	Column 2
Central Statistical Service	Head: Central Statistical Service
Independent Complaints Directorate	Executive Director: Independent Complaints Directorate
Office for Public Enterprises	Head: Office for Public Enterprises