DIKELETSONG
CITIZENS’ ADVICE BUREAU

Pretoria

ANNUAL REPORT

Apr 2008- Mar 2009
Dikeletsong Citizens' Advice Bureau

IDASA Kutlwanong Democracy Centre
357 Visagie St, Pretoria
PO Box 56950, Arcadia, 0007

Tel: 012 322 6630/1; Fax: 012 320 2114
cabpta@lantic.net; www.cab.org.za
REPORT FOR PERIOD 1 APRIL 2008 - 31 MARCH 2009
EXECUTIVE COMMITTEE
Chairperson:

Mrs R McGillivray
Vice Chairperson

Mrs J Rubin
Treasurer:

Prof G McGillivray
Secretary:

Mrs N Hart

Members:

Dr JP Hugo

Mrs P Kraft

Mrs W Rensen

Mrs L Thomo

Fr Russell Campbell

Mrs L Jurriaanse
VOLUNTARY WORKERS
Chairperson

Mrs W.Rensen
Secretary:

Mrs G Collett
Advisors
Mr H Ackermann
Mr M Baloyi

Mrs G Collett

Mrs M Dorling

Mrs M Eidelberg
Mrs N Hart
Dr JP Hugo

Mr D Janisch
Mrs L Jurriaanse

Mrs P Mashifane
Mrs R McGillivray

Mrs M Nürnberger

Mrs W Rensen

Mrs J Rubin

Mrs A Snyman

Ms B Skeen

Mrs L Thomo

Mrs L Zucchini

Information
Mrs G Stevens

Mrs K Cokayne

Mr Guenther Olyschlaeger
Mrs G Collett

Mrs A Meintjes

Statistics

Mrs L Jurriaanse

Fund Raising
Mrs R McGillivray

Prof G McGillivray

Fr R Campbell

Mrs J Rubin

Mrs L Zucchini

Mrs B Gualandi (consultant)
LEGAL PANEL

Mr M Coetzee
Mr N de Villiers
Ms L du Plessis

Mr W Koekemoer

ANALYSIS OF ENQUIRIES 2008/2009
	EMPLOYMENT 2070
	New
	Repeat
	APPEALS 30
	New
	Repeat

	Situations
	 18
	 28
	Destitute
	7
	13

	Wages
	 151
	 511
	Transport
	2
	4

	UIF
	 23
	 82
	Nursing/Baby sit
	1
	1

	Pensions
	 99
	 823
	Befriending
	0
	2

	Compensation
	 31
	 92
	MISCELLANEOUS 38
	
	

	Unfair Dismissals
	 49
	 163
	Information
	18
	20

	HOUSING 73
	
	
	LEISURE 1
	
	

	Accommodation
	 8
	3
	Hobbies/Sport
	0
	1

	Eviction
	3
	 13
	Social
	0
	0

	Rent/Lease
	0
	7
	Travel/holidays
	0
	0

	Purchase/Sale/Transfer
	1
	 30
	MEDICAL 71
	
	

	Neighbours
	0
	2
	Services
	10
	19

	Administration
	2
	4
	Disability Pensions
	1
	32

	FAMILY 95
	
	
	Mental Health
	0
	5

	Marriage/Divorce
	17
	26
	Sex
	1
	1

	Welfare
	4
	8
	Medical Aid/Accounts
	0
	2

	Maintenance
	3
	19
	Physical Abuse
	0
	0

	Children
	2
	16
	MUNICIPAL 30
	
	

	Addictions
	0
	0
	Rates/Accounts
	0
	7

	Missing Persons
	0
	0
	Pollution/Noise
	1
	1

	FINANCIAL 461
	
	
	Services/Problems
	2
	13

	Loans/Banks
	12
	55
	Traffic Dept
	0
	4

	Debt
	16
	 86
	Regulations
	0
	2

	Fraud
	5
	 20
	CONSUMER 47
	
	

	Insurance/Tax
	6
	 39
	Advice/Information
	3
	9

	Death/Wills/Estates
	13
	145
	Complaints
	3
	21

	Accident Claims
	 9
	 55
	Legislation
	2
	7

	REGISTRATION 61
	
	
	Repairs
	1
	0

	Birth/Death/Marriage
	2
	 2
	Business
	0
	1

	ID/Passport
	4
	42
	OFFERS OF HELP 0
	
	

	Trade Licence
	3
	 7
	Volunteers
	
	

	Residence/Asylum
	1
	0
	Disposal of Goods
	
	

	AGED 18
	
	
	Services
	
	

	Accommodation
	2
	1
	REFUGEES 547
	
	

	Pensions
	8
	5
	Labour/Pensions
	81
	251

	Employment
	0
	0
	Asylum/ID/Permits
	18
	40

	Concessions/Assistance
	1
	1
	Accommodation
	 9
	8

	LEGAL 136
	
	
	Legal/Police
	 8
	8

	Action/Advice
	26
	41
	Family/Welfare
	39
	61

	Court Cases
	 0
	31
	Financial
	7
	17

	Lawyer Complaints
	2
	6
	
	
	

	Police
	0
	15
	NEW CASES
	 745

	Prison
	6
	 8
	REPEAT CASES
	 2 956

	Constitution
	1
	0
	TOTAL CASE COUNT
	 3 701

	EDUCATION 23
	
	
	Telephone Cases
	 1 341

	Education/Training
	1
	5
	Daily Case Average
	 15.4

	Funding
	1
	11
	
	

	Vocational Guidance
	0
	2
	Disbursements for Cases
	 R326 953

	Adult Education
	0
	1
	
	

	Educational Enterprises
	1
	1
	
	

	
	
	
	
	
	

CHAIRPERSON’S REPORT
It is a pleasure to report to you on the activities of the Citizen’s Advice Bureau for the period April 2008 to March 2009. Looking back on the past year, there are many things that we can feel pleased about
I am sure that most of our volunteers and members of our Executive will agree that our move to an office at IDASA has been a beneficial one for several reasons. We find ourselves amongst people with a strong human rights culture with whom we have been able to build synergies. There are many supporting facilities to which we have access such as committee rooms, cafeteria, technology support and a resource centre. Our office is opposite that of Lawyers for Human Rights who have supported us with advice and other help and to whom we can refer clients, and vice versa for non legal matters. We thank them and hope to maintain this synergy.
Our driving force has been transformation, an effort to make ourselves more relevant to the community we serve, not only in the work we do (which I think has always been relevant) but also in our name and the languages we speak and in our very location. In April a special meeting of the volunteers was held to do a SWOT analysis of our NGO and so reach a consensus on our strengths and weaknesses and what opportunities these presented. Arising out of this exercise it was decided that the Sotho name Dikeletsong meaning Place of Advice should be an alternative to the name Citizens’ Advice Bureau. With your permission we will formalise this during our business meeting today.

We are also very pleased with the work we have done. We can report that the number of new cases we have handled has increased by 34% over last year. Our total case count is up 12.5% and disbursements for cases are up 71% - an excellent improvement and my thanks go to the voluntary counsellors. Our statistics show the type of cases we have handled through the year As before employment related work still tops the table and is now more than 50% of our work. Many of the requests are linked to money matters such as incomplete salaries, provident fund claims, retrenchment packages. A new development was the receipt of several requests from the UK which came in via our Web Page and in which people requested information or asked to be put in contact with appropriate authorities. However the most challenging cases for us were those involving asylum seekers and refugees. The numbers in this category went from 5 in the month of April 08 to 136 in February 09. They have been exceedingly challenging due to the obstacles in the paths of such people to live a decent life, to find employment, to get accommodation and to be accepted. We have been disappointed by the inability of the state to provide protection under the law for such workers and by the number of South African employers ready to cheat such people out of promised salaries or to exploit them outright with pittance wages.

We wrote in our Annual Report last year that we intended finding a professional fund raiser to assist us with this task. This has not been possible. Fund raising seems to have moved on to an approach in which an organisation is trained to do its own fundraising. However In June 2008 we were the recipients of a Nedbank Heroes award of R10000 which was very encouraging. In July 2008, SAB Miller donated R10000 to our organisation. Most importantly,we have been very fortunate in having two very energetic Italian ladies offer their support to us and they have come with new ideas and new approaches. In November 2008 Lisa Zucchini arranged for us to get a percentage from her friend’s jewellery exhibition and sale. In March 2009 she herself gave an Italian cooking course to raise funds for CAB. We were most grateful for these initiatives.
We have long been aware of the need for more black volunteers and since we had been unable to attract more than two, we decided to seek funding for two projects, an empowerment project for a black trainee in our offices and an outreach project involving placing two black staff in a community area to promote our services and to offer services themselves. Benedetta Gualandi was instrumental in helping us to secure funding from the Canadian International Development Agency in February 09. This is the largest amount of funding we have ever received, so our year ended on a high note. We are working very hard to make these two projects a great success. Through this funding we were also afforded the opportunity to visit the Uchibi Lolwazi project in Khayalitsha to see to what extent it could be a model for our outreach project. We are most grateful to the staff there for their openness, willingness to share and the time they spent in driving us around.

The Legal Aid Board has continued to support us by sending a candidate attorney to work in our offices once a month. We were also very thrilled to get a para-legal diploma student from the Tshwane University of Technology who worked in our offices three mornings a week for three months as part of his practical.

On the training front the news was not so positive. We had been part of the University of Pretoria Legal Aid Cluster, a network of para-legal clinics which met regularly for training courses. Unfortunately the Cluster was discontinued in April 08 and we have had to seek out training courses when a need is identified. I must thank Judy for all the work she has done in this area.
The biggest blow we suffered during the financial year was the loss of our wonderful young volunteer counsellor, Portia Mashifane, in a car accident in January 09. Portia had worked as a volunteer at CAB for close to two years. She was a social worker by training and as such was a caring and knowledgeable counsellor to our clients. She was generous with her time, in spite of running a business as well as having a young family. She was very keen to help implement the outreach project. We had great hopes for her future in our organisation and we miss her greatly. We extend our deepest sympathy and condolences to her family.
I cannot end this report without paying tribute to all our voluntary workers who gave so willingly of their time Many of you have given in extra measure as we dealt with the changing environment. I could name you all but I won’t – let me just single out my Deputy Judy Rubin who continues to give time and energy in many creative ways – thank you Judy. To the members of Executive who have also volunteered their services, thank you for your interest, your ideas and your time.
Rose McGillivray

CHAIRPERSON, VOLUNTARY WORKERS REPORT

Another year has gone by -.a year full of challenges. CAB has retained its humanity with all who are in some kind of trouble and has tried to help in some way. I am sad to report that we lost Portia Mashifane, a valuable voluntary worker, who lost her life in a car accident. We have not found a replacement for her yet. Thanks to our volunteers we were able to keep our office running efficiently ,with workloads well distributed and participants committed to doing their share. I would like to thank volunteers who bought or contributed food for refugees and the homeless during the year. This has not gone unnoticed. To all our voluntary workers who are dedicated to their duties, thank you - for your work, for attending the monthly meetings and the input you have given. At these meetings we are able to discuss matters relating to CAB but also cases which are difficult to solve. I think of Judy Rubin with her ever practical advice and ideas. Thanks Judy! Volunteers are the lifeblood of our organization and we could not survive without them.

Willy Rensen

REPORT ON QUALITY MANAGEMENT

With the aim of competently addressing the needs and enquiries of all those who contact us , CAB is obligated to provide a high standard of care and accurate information to all who seek our services. The quest for quality is approached from various angles to build up a workforce of volunteers equipped with the expertise and enthusiasm needed to reach right outcomes that satisfy the problems brought in by our clients, as follows:
Training

We were saddened at the loss of the monthly workshops of the last few years, when the Tshwane-Odi-Moretele-Brits Legal Cluster closed at the end of March 2008. However, different sources of relevant training workshops were accessed during the past year and these were excellent sources of learning from which we benefited. The CCMA (Commission for Conciliation, Mediation and Arbitration) offered two events titled, “Labour Brokers - When is a Client an Employer”, and “How Best to Use the CCMA and the Law”. The Legal Aid Board presented a comprehensive talk by the Gauteng Housing Tribunal on rented accommodation. The Johannesburg office of the Legal Resources Centre’s invitation could not be accepted, unfortunately distance prevented attendance. A short workshop on Anger Management was presented by North Gauteng Mental Health to assist with some office and client communication difficulties.

Checking of cases
The ongoing checking process for which I am responsible continues, but is less detailed than during my 20 years of employment. For this reason it rests with the volunteers to apply more scrutiny to their own work. The distributed Checking Notes at the Voluntary Worker monthly meetings highlight individual items of interest, information, need or procedure emerging from the reports which are shared and discussed for our mutual benefit.

Meetings of voluntary workers
These are an essential part of quality management where the Voluntary Workers meet each month to discuss the action in the bureau. Any trends in the problems and enquiries are discussed, details of new Acts of Parliament or other pertinent laws or decrees are shared and current interesting and problematic cases in the bureau are discussed. Checking Notes are given out as reminders. Changes, updates and additions to the data base by the Information workers are announced and other matters important to the Bureau are reviewed.
Advocacy

Arising from the cases handled at the bureau, there are many incidences where the casework is frustrated by inadequate enactment of local services; failure of the law to act out its mandate; apparent gaps in the law; government bodies which simply “stonewall” - ignore CAB complaints of their alleged malpractice; the multiple cases of refugee and asylum-seeker injustices - particularly in the employment categories. I succeeded in facilitating provisions for destitute refugees and others by the Red Cross but for a very limited period before it dried up. A gap in the law where construction industry sub-contractors are vulnerable to fraud is being referred to the Law Commission for possible reform. Refusal by the Dept of Labour to honour the requirements of UIF registration and subsequent benefits and other matters for legal refugees was referred to the Johannesburg Legal Resources Centre which is in the process of litigating. Failure to follow proper procedure in a case referred to the Public Protector necessitated intervention. These are just some examples of difficulties experienced and steps we are able to take.

Information

This sector meets weekly to update, add, verify and record entries on the identical duplicate card index and electronic database systems. Accessed from different sources, each addition is carefully validated before inclusion in the system. As tools of our trade this information is absolutely priceless!

Each of these aspects - Training, Checking, Voluntary Worker Meetings, Advocacy and Information should ideally be accepted by all of us involved in casework as the basics of CAB Quality Management. Quality - the clients have the right to it; our funders provide for it and we at CAB have the duty to offer it.

Judy Rubin

“Oil and perfume bring joy to the heart, but cares torment a man’s very soul.”
Proverbs 27:9

MEMBERS

ANNUAL MEMBERS
Ms L Blignaut

Mr CP Blignaut

Ms K Cokayne

Fr R Campbell

Mrs J de Beer

Dr ASM de Jesus

Mrs M de Winter
Mrs M Dorling

Ms M Dreyer

Ms M Eidelberg

Mr K Finlayson

Prof R Finlayson

Mr LHM Gill
Mrs GN Grobbelaar

Mrs J Kearney

Ms J Laubscher
Mr M Leistner

Ms AA Meintjes

Mrs J Meintjes

Adv JF Mullins

Mr G Plant

Judge Preiss

Ms JBL Rae

Mrs W Rensen

Mrs J Rubin

Prof I Snyman

Mrs G Stevens

Mr HJC Twyford

SPONSORING MEMBERS
Mrs G Collett

Ms MM Dreyer

Mrs S Hart

Dr JP Hugo

Ms L Jurriaanse

Prof A Louw

Prof G McGillivray

Mrs R McGillivray

Adv & Mrs JF Mullins

Mrs W Rensen

Dr O Rubin

Mrs PE Ryan

Prof SA Snyman

Mrs AD Toens

Mrs S vd Westhuizen
CORPORATE DONORS
Canadian International Dev. Agency

Meyer Steel Construction (Pty) Ltd

Nedbank

SAB Miller
Tuesday Forum

LIFE MEMBERS
Mr C Bebington

Catholic Archdiocese of Pretoria

Canon & Mrs IR Carrick

Mrs L Chalmers

Christian Brothers College

Mr D de Beer

Mrs F de Kock

Mrs H Denk

Mrs P Dennis

Franciscan Community

Mr & Mrs R Hazzard

Dr R Hansen

Holy Cross Convent Community

Dr RF Ingle

LCM Hospital Community

Leyds Congregational Church

Mrs L Moolman

Mr H Moor

Mrs J Neser

Prof & Mrs KT Nürnberger

Mrs H Penzhorn

Mrs J Richter

Mr & Mrs PJ Roux

Mr HBH Scott

St John Vianney Community

St Paulus Klooster Community

Mrs L Stanton

Mrs J Swanson

Mr & Mrs K Tait

Mrs M Terblanche

Mr & Mrs HJC Twyford

Dr MJ van der Linde

Miss CJ White

Dr & Mrs AAB Williams

Prof JA Wolfaard

HONORARY MEMBERS

Rev D Narraway

DONATIONS
Mr CP Blignaut

Ms LL Blignaut

Mrs Y Bulling

Fr R Campbell

Mr MSL Coetzee

Ms K Cokayne

Mr & Mrs B Collett

Ms J de Beer

Dr A de Jesus

Dr & Mrs B de Winter

Mrs M Dorling

Ms MM Dreyer

Mr LHM Gill

Mrs EM Grobbelaar

Dr & Mrs S Hart

Ms T Henkel

Dr JP Hugo

DR R Ingle

Mrs J Janisch

Mrs B Jonsson-Lissau

Mrs L Juriaanse

Mrs J Kearney

Mrs P Kraft

Ms J Laubscher

Prof A Louw

Mrs E Malan

Prof & Mrs G McGillivray

Mrs AA Meintjes

Dr & Mrs FA Meintjes

Adv & Mrs J Mullins

Mr GM Nicholson

Prof K Nürnberger

Mrs M Nürnberger
Mrs CA Parker

Mr JBL Rae

Ms M Richter

Mrs J Richter

Mrs PE Ryan

Mrs A Snyman

Prof I Snyman

Mrs G Stevens

Mrs T Stewart

Mr HJC Twyford

Ms N van Brouwershaven

Mrs S van der Westhuizen

CHURCHES
Catholic Archdiocese, Pretoria

Christ Church Arcadia

St Francis Church
St Martin’s Church

St Wilfrid’s Church

10

