
Corruption Fighters Speak Up

Who are Our Corruption Fighters?

How Worried Should South Africans
Be?

Foreword by the Chair

Profile of a Corruption Fighter

What is Corruption Watch?

What is Corruption?

Corruption Talk

Your Voices Count

On Our Watch

Corruption Reported

Provincial Corruption Concerns

Corruption in Government

Corruption Fighting Channels

Corruption Hot Spots Revealed

Corruption in Schools

Claiming Back Our Children's Future

Are Our Schools for Sale?

Public Schools' Corruption Landscape

Teachers and Parents Become Corrup-
tion Fighters

Corruption Exposed

R30m Mvula Trust Scandal

Furthering Legal Action Against the
Construction Cartel

Mpumalanga's Critical Health Check

Our Focus in 2014

Our Board

Funders and Supporters

Contact Corruption Watch

Back to top

David Lewis, Executive Director of Corruption Watch.

Back to top

In 2013, we learned more about our force of corruption

fighters. We asked them what their views were on what

constitutes a corrupt act, why they speak out against cor-

ruption and why they chose to report their experiences to

Corruption Watch. For two years running, we have con-

ducted an annual survey of a sample of those who reported

to us so that we can get an indicative view of these corrup-

tion fighters.

In 2013, we surveyed a 10% sample, some 220 respon-

dents. This sample is enough to give us a good indicative

view of the corruption fighters who choose to interact with

us. We found that more than 90% of the respondents were

African, 81% were between the ages of 30 and 59, and 74%

were men. The survey also told us that the average person

who reports to CW is employed or self-employed, in the

public sector rather than the private, and he lives in Gaut-

eng. He has completed secondary schooling at least, and is

likely to also have obtained a tertiary qualification. Because

he likes to get his information through radio, television and

internet, it's probable that he heard about Corruption

Watch from those sources.

Back to top

Lack of service delivery to the pub-

lic

Abuse of power for personal gain

Bribery to access services

Crime

Acting against the law for personal gain, including fraud

Abuse of state resources for personal gain

At least 55% of our polled corruption fighters understand corruption to be an abuse of state

power and public resources for personal gain or bribery, the remaining 44% have a wider de-

finition of it.

Back to top

59% of our survey participants reported incidents of potential corruption

to us because they felt that Corruption Watch was in a position to take ac-

tion to address these. 48% of respondents thought that reporting corrup-

tion concerns was the right thing to do, which was up 16% from 2012 data.

28% were motivated to report incidents of concern to us because they

wanted the perpetrators to be brought to book (by authorities).

Statistics quoted are based on the views, demographics and perceptions of

a 10% research sample of Corruption Watch whistleblowers in 2013.

Back to top

South Africa is on a slippery slope of corruption. This is according to the Transparency International

(TI) Corruption Perception Index, which measures perceived levels of public sector corruption in a

number of countries. In 2012, SA was ranked 69th of 176 countries surveyed, while in 2013 the coun-

try slid down to 72nd out of the 177 countries. This may not be a massive fall, but it is an indicator of

steady decline and South Africa's tarnished reputation for corrupt behaviour.

Out of 177 countries Country Score Out of 100

72 Brazil 42

72 Sao Tome and Principe 42

72 Serbia 42

72 South Africa 42

77 Bulgaria 41

77 Senegal 41

77 Tunisia 41

Rank — a country's position relative to other countries included in the in-

dex

Score — indicates the perceived level of public sector corruption on a scale

of 0-100 in a country, where 0 means that a country is perceived as highly

corrupt and a 100 means that a country is perceived as very clean.

South Africa was ranked 10th out of 48 African countries. Botswana, Cape

Verde, Seychelles and Rwanda top these tables. Interestingly Lesotho, a

small and highly impoverished country surrounded by South Africa, was

ranked 55th of the 177 countries on the global index. In comparison with

South Africa, Lesotho has few resources to combat corruption, yet it has

dealt effectively with major domestic and international perpetrators of

corruption including powerful multinational companies, as was evident in

the Lesotho Water Highlands Project. Lesotho demonstrates that even

with limited resources, it is possible to confront major corruption issues as

long as there is the political will and determination to do so.

 Despite being middle-income developing countries, the BRICS countries

performed poorly on the index. Brazil, Russia, India, China and South Africa

urgently need to collectively prioritise fighting corruption as a collabora-

tive objective.

Out of 177 countries Country Score Out of 100

72 Brazil 42

72 South Africa 42

80 China 40

94 India 36

127 Russia 28

Out of 177 countries Country Score Out of 100

9 Australia and Canada 81

12 Germany 78

14 UK 76

18 Japan 74

19 United States 73

22 France 71

53 Turkey 50

63 Saudi Arabia 46

69 Italy 43

72 Brazil and South Africa 42

80 China 40

94 India 36

106 Mexico and Argentina 34

With regard to corruption perception levels within the G20, South Africa

was ranked in the bottom half of the countries represented in that multi-

lateral structure. However, it must be emphasised that multi-national com-

panies from those G20 members thought to be relatively corruption-free

such as Canada, France, Germany and the US and UK are implicated in ma-

jor corruption incidents occurring in developing countries. Countries with-

in the powerful G20 are not exempt from the need to combat corruption.

Combatting corruption must be a major item on the G20 agenda.

People across the country are speaking out

against corruption in their communities. Every

one of these corruption fighters is making a dif-

ference and they do this by speaking up when

they are confronted with dishonest dealings,

public mismanagement of funds and general

abuse of power. As a collective, if we are going to

rip off the price tag on South Africa, we all need

to become corruption fighters

We ignore corruption at our own peril. It not

only threatens economic stability and invest-

ment, but also damages critical public confi-

dence in leadership. How can we move forward

without trust in our leaders, whether they are in

government, at the helm of a corporate or in

charge of a school programme?

Since the establishment of Corruption Watch in

January 2012 we have received over 5 000 re-

ports from the public. These reports are critical,

enabling us to uncover and expose corruption

and those who hold our nation to ransom. Our

team of journalists, investigators, lawyers, re-

searchers, data specialists and administrative

staff and social justice activists are by nature,

corruption fighters — and we are being joined by

thousands more everyday.

Back to top

Twenty-years ago South Africa stood at

a precipice, unsure of the direction the

winds of change would take. The

months ahead of the 1994 elections

brought a mixed bag of emotions. Many

hoped for a better future and some

doubted whether change would deliver

it. The leadership of Nelson Mandela

became the magic cauldron that held

our fears, hopes, doubts, and aspira-

tions together, and his passing in De-

cember has renewed the vision that

South Africa can benefit all who live in it.

One of the greatest achievements of our time - attained through blood,

sweat and tears - is the establishment of a Constitutional Democracy. For

democracy to flourish, we need to honour, respect and support the instru-

ments that are enshrined in the Constitution. Theologian, Reinhold Neib-

hur reminds us that our capacity for justice as human beings makes

democracy possible; our inclination to injustice makes democracy neces-

sary.

It is of the essence of a democracy for there to be checks and balances. The

biggest threat to democracy is corruption and it is, for example with great

concern that we witnessed tensions between the Government's Security

Cluster and the Public Protector over the Nkandla debacle. All organs of

State are required by the Constitution to assist and protect the Office of

the Public Protector to ensure its independence, impartiality and effective-

ness.

 Corruption is theft from the public. It requires a vigilant response and

should be rejected by all. What we now need is a passionate commitment

to the promotion of the Common Good. Over the past two years, many

have turned to Corruption Watch to report incidents of corruption or

share their stories about ways in which it has affected them. More than 5

000 cases were reported, registering a willingness by the public to play

their part in deepening our democracy.

A united public voice can influence change. According to a campaign con-

ducted by the African Monitor with youth across ten African countries, de-

mocratic governance is the biggest concern, with young people calling for

an end to corruption and corrupt governments. They express frustration

about the betrayal by elected leaders who have chosen to care more about

their stomachs, pockets and bank accounts than they care about citizens.

As we face the 2014 elections and the future, our leaders need to know

that we are ready to hold them to higher standards of accountability in the

fulfilment of a just society, as it was envisioned by Madiba. We have set up

an online and mobile platform and invite you to join the community of cor-

ruption fighters and make your voices heard.

Each one of us can be a voice in our communities that promotes account-

ability and transparency. We stand to achieve better results when we do

this as part of a community of like-minded people. To make inroads on cor-

ruption we need a robust and vigilant civil society, media and faith commu-

nities that can be the conscience of the nation.

Former South African President Nelson Rolihlahla Mandela, who passed away on 5th December

2013, was an exemplary man who stood firmly for what was right. He stood up against corruption in

any form, across every border. He called for the birth of a new morality.

His resolute approach to rooting out corruption is captured in his 1996 State of the Nation Address

in which he said, "Dealing with crime, violence and corruption requires a new morality for our new

nation. Indeed, it requires a new patriotism among communities, the public and private sectors, and

the security services - so that at the end of each day, each one of us can answer in the affirmative the

question: have I done something today, to stamp out crime!"

Corruption Watch pays tribute to his life, his work and his memory. We will work tirelessly to foster

his anti-corruption stance in our country.

CORRUPTION FIGHTERS SPEAK UP

South Africa is not for sale

The direct economic cost of corruption is huge and the impact of this

behaviour is primarily felt by the poor. At the same time, corruption

erodes trust in public and private sector institutions and leadership.
“

”

WHO ARE OUR CORRUPTION FIGHTERS?

HOW DO CORRUPTION FIGHTERS DEFINE CORRUPTION?

WHY DO CORRUPTION FIGHTERS
REPORT CORRUPTION TO US?

HOW WORRIED SHOULD SOUTH AFRICANS BE?

FOCUS ON AFRICA

RANK

AS COMPARED TO OTHER BRICS NATIONS

AS COMPARED TO THE G20 NATIONS

Speak up against corruption. Rip off the price tag. Our country's future is not for
sale.

FOREWORD
By Corruption Watch Board Chair: Archbishop Njongonkulu Ndungane

A ROBUST PUBLIC VOICE IS THE CONSCIENCE OF THE NATION

1918 - 2013

http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighters
http://corruptionwatchconnected.org/annual_report.shtml#section--who_are_corruption_fighters
http://corruptionwatchconnected.org/annual_report.shtml#section--how_worried
http://corruptionwatchconnected.org/annual_report.shtml#section--foreword
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighter
http://corruptionwatchconnected.org/annual_report.shtml#section--what_is_corruption_watch
http://corruptionwatchconnected.org/annual_report.shtml#section--what_is_corruption
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_talk
http://corruptionwatchconnected.org/annual_report.shtml#section--your_voice_counts
http://corruptionwatchconnected.org/annual_report.shtml#section--on_our_watch
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_reported
http://corruptionwatchconnected.org/annual_report.shtml#section--provincial_corruption_concerns
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_in_government
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighting_channels
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_hotspots
http://corruptionwatchconnected.org/annual_report.shtml#section--schools
http://corruptionwatchconnected.org/annual_report.shtml#section--claiming_back_future
http://corruptionwatchconnected.org/annual_report.shtml#section--schools_for_sale
http://corruptionwatchconnected.org/annual_report.shtml#section--public_schools
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_reporters
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_exposed
http://corruptionwatchconnected.org/annual_report.shtml#section--mvula_trust_scandal
http://corruptionwatchconnected.org/annual_report.shtml#section--construction_cartel
http://corruptionwatchconnected.org/annual_report.shtml#subsection--mpumalanga_health
http://corruptionwatchconnected.org/annual_report.shtml#section--2014_focus
http://corruptionwatchconnected.org/annual_report.shtml#section--our_board
http://corruptionwatchconnected.org/annual_report.shtml#section--funders
http://corruptionwatchconnected.org/annual_report.shtml#section--contact
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#bio--david_lewis
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighter
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/login?redirectTo=%2Fannual_report.shtml
http://corruptionwatchconnected.org/register
http://corruptionwatchconnected.org/about.shtml
http://corruptionwatchconnected.org/contact-us
http://corruptionwatchconnected.org/
http://corruptionwatchconnected.org/
http://corruptionwatchconnected.org/groups.shtml
http://corruptionwatchconnected.org/people.shtml
http://corruptionwatchconnected.org/events.shtml
http://corruptionwatchconnected.org/organizations.shtml
http://corruptionwatchconnected.org/news.shtml

There is a growing force of corruption fighters in South Africa as people step forward and speak out.

Join the movement by making your voice heard.

Back to top

Corruption Watch is a non-profit organisation that was launched in January 2012. We rely on the

public to report corruption to us. We use the reports as an important source of information to fight

corruption and hold leaders accountable for their actions.

We investigate selected reports of alleged acts

of corruption. We hand over our findings to the

authorities to take further action and we moni-

tor the progress of each case. We work with

mainstream and community media to make sure

that corruption is fully exposed.

We gather and analyse information to identify

patterns and hot spots of corruption. We pre-

pare research reports on these hot spots to ex-

pose and find solutions to widespread corrup-

tion. Using our communication platforms and

the media, we share our findings with the public,

like-minded non-governmental organisations

and public sector bodies undermined by corrup-

tion.

We build campaigns that mobilise people to take

a stand against corruption. Our campaigns in-

volve the public, community groups, employees

including public sector officials and other organ-

isations such as trade unions.

Archbishop Njongonkulu Ndungane, Chairman of Corruption Watch

Back to top

Corruption is the abuse of public resources or power to enrich or give unfair advantage to individuals,

their family or friends. Corruption Watch is concerned with any such abuse of public resources and

power by anyone, at any level of government or in business.

David Lewis, Executive Director of Corruption Watch.

A business or person pays a bribe to a government official in exchange for a government contract or licence.

Use of government-owned resources such as motor vehicles for private purposes and gain.

Favouritism in awarding public contracts i.e. a government official taking advantage of his/her position to favour a family member or business asso-

ciate for a job or tender contract. This is usually referred to as nepotism.

Soliciting of a bribe by a police officer or government employee, to enable a member of the public to sidestep the consequences of unlawful conduct.

Back to top

Abuse of power by a public official – The improper use of authority by
someone who holds a position in public office.

Abuse of government resources by a public official – The misuse of state
funds, personnel, bodies, regulations, and law enforcement by a public offi-
cial for private gain.

Accountability – Ensuring that officials in the public and private sectors
behave ethically and are answerable for their actions and that there are
consequences when duties and commitments are not met.

Bribery – An offer of money, goods or services in order to gain an advan-
tage.

 Fraud – The manipulation or distortion of information with the intention
to seek personal gain.

Nepotism – A form of corruption in employment and in providing access to
public contracts and facilities which involves the favouring of friends and
family when granting jobs or benefits.

Public procurement – The buying of goods and services by government de-
partments.

Transparency – A principle in which public officials and individuals in the
private sector have a duty to act in a visible manner to promote account-
ability.

Back to top

Report corruption concerns in any of these ways:

Call our hotline 0800 023 456, which is toll free when called from a landline

Fill in our online form

Send an SMS with the word BRIBE to 45142 (R1 per SMS)

Email us at info@corruptionwatch.org.za

Send us a letter, posting it to PO Box 113, Parklands, 2121

Back to top

Every person speaking up against illegal practices such as following incorrect tender processes, a lack

of due diligence in deal making, bribery and misuse of funding, helps us tackle corruption.

Back to top

 With 38% of total corruption allega-

tions in 2013, Gauteng topped the

provincial charts. Reports of corrup-

tion in the Free State increased from

7% in 2012 to 14% in 2013. The East-

ern Cape and KwaZulu-Natal (KZN)

followed closely at 13%.

Data illustrates cases where reporters revealed their loca-

tion.

Back to top

“Other” includes corruption within municipal owned entities, NGOs and charities, unions, or unknown.

The landscape of corruption in government shifted significantly this year. Reports on corruption in local and national government make this an area of

concern for Corruption Watch. At roughly 33% each, local and provincial government shared similar volumes of reports. Notably, the dramatic increase in

reports which focused on provincial government were driven by our focus on schools in 2013. Schools are managed under provincial Departments of Ba-

sic Education.

Back to top

The introduction of the Corruption Watch

hotline (0800 023 456) in September 2013

has already accounted for 12% of total re-

ports received

As was the case in 2012, online reporting

through www.corruptionwatch.org.za pro-

vided corruption fighters with an effective

channel through which to communicate

concerns about corruption

SMS was the second most popular channel

through which corruption fighters reported

corruption concerns

Back to top

Top four sectors featuring in corruption reports in 2013

Back to top

The school bell rings, reminding learners to focus on their studies

and to take another step forward towards a positive future. Wor-

ryingly, this year we uncovered mass evidence of corruption in

schools and as a result, the melodious school bell has become a bel-

lowing siren.

Since our inception in 2012, 661 (12%) of the total number of reports re-

ceived by Corruption Watch related to allegations of corruption in schools.

A substantial 554 (84%) of these reports were categorised as corruption as

per our definition.

Reports indicated that principals, School Governing Body (SGB) members

and to an extent, teachers, were manipulating and abusing the school sys-

tem and processes to enrich themselves. Concerns reported ranged from

abuse of public funds received for infrastructure maintenance and upgrad-

ing to sourcing of learning materials, funding of feeding schemes and more.

Delving into the matter, Corruption Watch conducted a survey via Mxit,

sampling 3 284 respondents. More than half of this sample, between 13

and 34 years of age, believed that corruption in schools is on the rise. Al-

most half of the respondents were learners at school or at a FET college,

while 31% were family members of a school learner. Most learners (30%)

were from public schools and just 8% were from private schools.

The Mxit survey, the first in a series of studies that Corruption Watch

plans to conduct into corruption at schools, identified common forms of

corruption such as the misuse of school finances and property, learners

having to do favours in exchange for marks and nepotism in the appoint-

ment of staff. See the survey here.

 It also found that the selling of test and exam papers was a problem in

Mpumalanga (23%), while the misuse of school money or property was

prevalent in the Free State (30%) and the North West Province (31%).

It was further identified that the main person behind such corruption, ac-

cording to 47% of all respondents, was the school principal, with 31%

pointing a finger at teachers and 14% claiming that a member of the SGB

was the culprit. Respondents in the Eastern Cape (61%) viewed principals

as the most corrupt. In the Free State fingers were pointed at teachers

(41%), whilst SGB members in the Northern Cape were identified as the

main offenders.

Considering our reporting data and findings from the Mxit survey, the

common thread is that principals have been identified as the main wrong-

doers in school corruption.

The corruption in schools could not be underestimated and in response,

Corruption Watch launched a Schools Campaign early in 2013, through

which we aimed to raise awareness about the corruption reality in schools

while encouraging the public to report their concerns. Our goal was to give

power back to the public by informing them of their rights and thereby, to

enable them to hold school leaders to account.

A lack of action by a government is seen as a sign of a fur-

ther corrupt relationship between officials and principals,

or a lack of concern by the department.

 Over 40% of the public reporting corruption in schools
noted how disillusioned they were after lodging a com-
plaint with the Department of Basic Education. Some cor-
ruption fighters who reported concerns to Corruption
Watch indicated that even though a principal had been
found guilty of misconduct or financial mismanagement,
they were not removed from their post. Some were moved
to a similar post in another school. A small number of our
reporters indicated that they had taken their reports to
channels such as the Public Protector, the SAP or the Pre-
mier of the province, but none of these efforts had pro-
duced results.

Back to top

Principals are the main wrongdoers

who often divert funds intended

for the school into their own pock-

ets.

Contracts are given out to family or

friends of the Principal or School

Governing Body members.

School Governing Bodies (SGBs) do

not make financial statements

available to parents, either because

they do not exist or because the

SGB refuses to provide this infor-

mation.

Teachers draw salaries when they

are repeatedly absent from work

without explanation and are some-

times engaged in full-time remu-

nerative work outside of the school

without permission from relevant

authorities.

Back to top

There was a relatively even distribution of school-based corruption

amongst provinces, with most of the reports emanating from the Eastern

Cape (20%), Gauteng (19%) and Free State (18%). The number of reports

focusing on Gauteng was lower this year, but considering the higher pro-

portion of the province's population and the number of schools reported

on, this geographic spread is relatively proportionate.

Of those that indicated their relationship to the school, over 36% of the

reports came from teachers. This was followed by SGB members at 26%

and parents at 24% submitting corruption concerns to Corruption Watch.

Teachers have emerged with a bad reputation in terms of involvement in

corruption, but have simultaneously been the most vigilant in reporting it.

The preferred methods of reporting school-related corrup-

tion concerns were via SMS and the Corruption Watch

website. Email correspondence rated the fourth highest in

terms of communication channel preferences. Our hotline,

only launched in September 2013, accounted for a sub-

stantial 16% of schools reports. A large proportion of cor-

ruption fighters are choosing to provide us with their con-

tact details, while less than 25% have chosen to remain

anonymous.

Top types of corruption reported in 2013 were financial misman-

agement, theft of goods and corruption in procurement.

PROFILE OF A CORRUPTION FIGHTER

WHAT IS CORRUPTION WATCH?

Investigation Research Mobilisation

One of the greatest achievements of our time in South Africa has been the

establishment of a Constitutional Democracy. Deepening it requires

accountability, transparency, ethical leadership, an end to corruption, a

passionate commitment to the promotion of the Common Good as well as a

vigilant and robust civil society that is the conscience of the nation.

“

”
WHAT IS CORRUPTION?

Corruption in South Africa is a fetter on economic growth and unless dealt with

effectively, it could have devastating long-term consequences on government's ability to

deliver basic services and grow confidence in the country's institutions.
“

”
Common forms of corruption

CORRUPTION TALK

Terms that crop up in the fight against corruption

YOUR VOICES COUNT

In a corrupt society, everything can be ‘bought', but this comes with a hidden cost.
In the fight against corruption, every voice, every person who speaks up makes a
difference.

ON OUR WATCH

CORRUPTION REPORTED

Corruption confirmed in 58% of reports received On average 6 reports received per day

PROVINCIAL CORRUPTION CONCERNS

CORRUPTION IN GOVERNMENT

CORRUPTION FIGHTING CHANNELS

CORRUPTION FIGHTERS ACROSS SOUTH AFRICA SPOKE UP IN 2013

CORRUPTION HOT SPOTS REVEALED

RAISING RED FLAGS

TYPES OF CORRUPTION REPORTED

The most prevalent type of corruption was abuse of government resources by a public official, which
increased from 32% to 43%. Cases in which corruption in procurement processes was confirmed de-

creased by 7%, comprising 16% of the total number of corruption cases. Bribery was confirmed in
13% of cases and incidents of corruption in employment also decreased, taking place in 8% (2013)

vs. 12% (2012).

CORRUPTION IN SCHOOLS

CLAIMING BACK OUR CHILDREN'S FUTURE

FALLING ON DEAF EARS?

ARE OUR SCHOOLS FOR SALE?

FOUR PROBLEM AREAS IN PUBLIC SCHOOLS

Embezzlement of funds Corruption in procure-
ment

School Governing Body
maladministration

Corruption in employment

PUBLIC SCHOOLS' CORRUPTION LANDSCAPE

Where is corruption at play? Who are the corruption fighters?

WHO ARE THE CORRUPTION FIGHTERS IN SCHOOLS?

HOW ARE CORRUPTION FIGHTERS IN
SCHOOLS REPORTING CONCERNS?

HOT SPOTS IN SCHOOLS

http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighters
http://corruptionwatchconnected.org/annual_report.shtml#section--who_are_corruption_fighters
http://corruptionwatchconnected.org/annual_report.shtml#section--how_worried
http://corruptionwatchconnected.org/annual_report.shtml#section--foreword
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighter
http://corruptionwatchconnected.org/annual_report.shtml#section--what_is_corruption_watch
http://corruptionwatchconnected.org/annual_report.shtml#section--what_is_corruption
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_talk
http://corruptionwatchconnected.org/annual_report.shtml#section--your_voice_counts
http://corruptionwatchconnected.org/annual_report.shtml#section--on_our_watch
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_reported
http://corruptionwatchconnected.org/annual_report.shtml#section--provincial_corruption_concerns
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_in_government
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighting_channels
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_hotspots
http://corruptionwatchconnected.org/annual_report.shtml#section--schools
http://corruptionwatchconnected.org/annual_report.shtml#section--claiming_back_future
http://corruptionwatchconnected.org/annual_report.shtml#section--schools_for_sale
http://corruptionwatchconnected.org/annual_report.shtml#section--public_schools
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_reporters
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_exposed
http://corruptionwatchconnected.org/annual_report.shtml#section--mvula_trust_scandal
http://corruptionwatchconnected.org/annual_report.shtml#section--construction_cartel
http://corruptionwatchconnected.org/annual_report.shtml#subsection--mpumalanga_health
http://corruptionwatchconnected.org/annual_report.shtml#section--2014_focus
http://corruptionwatchconnected.org/annual_report.shtml#section--our_board
http://corruptionwatchconnected.org/annual_report.shtml#section--funders
http://corruptionwatchconnected.org/annual_report.shtml#section--contact
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#bio--david_lewis
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#section--corruption_fighter
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://www.corruptionwatch.org.za/content/make-your-complaint
mailto:info@corruptionwatch.org.za
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://www.corruptionwatch.org.za/
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://www.corruptionwatch.org.za/content/survey-corruption-schools-rise
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#top
http://corruptionwatchconnected.org/annual_report.shtml#bio--archbishop
http://corruptionwatchconnected.org/annual_report.shtml#bio--david_lewis
http://corruptionwatchconnected.org/login?redirectTo=%2Fannual_report.shtml
http://corruptionwatchconnected.org/register
http://corruptionwatchconnected.org/about.shtml
http://corruptionwatchconnected.org/contact-us
http://corruptionwatchconnected.org/
http://corruptionwatchconnected.org/
http://corruptionwatchconnected.org/groups.shtml
http://corruptionwatchconnected.org/people.shtml
http://corruptionwatchconnected.org/events.shtml
http://corruptionwatchconnected.org/organizations.shtml
http://corruptionwatchconnected.org/news.shtml

In February 2013, Corruption Watch received a complaint from a group of

teachers at Thubelihle Intermediate School in White City, Soweto. It was

alleged that the principal, Nonzwakazi Usiba and others were using the

school's resources for private gain.

After investigation, Corruption Watch found massive evidence of fraud in

the school's finances. We commissioned an independent forensic firm to

conduct an audit of the school's accounts. The forensic firm found gross

irregularities, including on the part of the school principal:

41 school cheques totalling R134 487.56 made out and cashed by

Usiba. Some of the cheques stated “feeding for learners” but no cor-

responding invoices were found.

10 school cheques totalling R41 059.30 were made out to the former

SGB chair and no invoices corresponded with the payments.

Fake invoices were created against which payment was made to un-

known individuals.

In August, Corruption Watch opened a police case against Usiba at Moro-

ka Police Station in Soweto. The case is currently being handled by the

Commercial Crimes Unit. Also based on findings, we approached the Gaut-

eng Education Department (GED) and shared the forensic report with the

district and provincial offices, who instituted their own investigation.

As a result of the Corruption Watch investigation, the school principal has

been suspended and faces disciplinary action, as well as possible criminal

action.

This is what Sibongile Mtuki, the Deputy Principal of Thubelihle Intermediate School, who was part of

a group of teachers who blew the whistle on the corruption, had to say:

Back to top !

“The SGB chairperson at *** School is abusing his chairpersonship to loot

school funds. His name is Mr T*** and he claims to be a lawyer. My concern

is that he crooked the SGB board to give him R12 000 for a court case that

never took place. He claims to have represented the school at an out of

court settlement meeting with a security company that used to guard our

school. As a parent and a SGB member of the school, I request Corruption

Watch to stop this person.”

“I am a parent of *** Primary in KwaZulu-Natal and I am writing this letter

regarding our former principal Mr ***. Last year the governing body

charged him with allegations of fraud, corruption and also serious misman-

agement of school funds. He used the funds for a holiday in Cape Town.

The Department of Education investigated the matter and found that

there was enough merit to suspend him immediately. During his period of

suspension the ******** offered him a post as their Deputy for Education

and Training. The former principal seized the opportunity and resigned.

This is unacceptable to me as a parent. A person who has been charged

with fraud, corruption and serious mismanagement of school funds is now

free.”

“The principal, chairman and treasurer of the SGB together with the school

clerk have been abusing the school money from the government since

2007. In 2012 the principal bought a BMW X6 using school money and the

clerk is building a mansion in Mtubatuba, also with school money. The

principal gave a tender to his girlfriend to build school offices with a higher

price so that they can share the money left. The former chairperson of

2010 to 2012 was also abusing the school money for her personal needs.”

“I am a parent and my child attends **** Junior Secondary School. Our kids

are not transported to school, the school does not have windows and the

roof is not okay. Our kids will be killed by that roof one day. There is also

embezzlement of school funds by the school teachers.”

I am a teacher at *** in Dobsonville. My concern is about the embezzlement

of funds. There are two huge advertising billboards, which generate an un-

known amount of money to the school. The deal was clinched by the prin-

cipal and he never disclosed how much money was generated by these bill-

boards. We are also in the dark about the handling of finances. When it

comes to term ending parties, money from the school coffers is used to buy

food and alcohol beverages. Teachers are encouraged to choose and note

down what they would prefer to drink. During the December holidays the

principal's brother was given a job to fix the schools toilets which is a clear

case of nepotism.”

Corruption Watch often receives reports from the public who believe that

corruption is taking place at their schools. When we take a closer look

there is sometimes no evidence of graft but just as often, other important

issues are raised. One such case is Macosa Junior Secondary School in

Mqanduli near Mthatha in the Eastern Cape, which had been deeply ne-

glected by the Department of Basic Education.

We were alerted to Macosa's dire situation following a tip-off from a con-

cerned citizen who viewed the lack of infrastructure at the school as a red

flag for corruption. After investigation, it was established that the situation

at Macosa was not one of outright corruption but rather one of neglect by

the department.

Macosa, for example, accommodates almost 500 pupils from poverty

stricken communities. According to the principal, the school had not re-

ceived furniture from the Department of Education since 1990 when she

first started teaching there. What furniture remained was 23 years old and

falling apart. Learners sat on concrete bricks and make-shift broken chairs,

desks were falling apart, there were no proper toilets and the school build-

ings needed a fresh coat of paint.

In a letter written to the Eastern Cape Department of Education in No-

vember 2013, the principal noted: “Although we are an old school, for the

past 23 years we never received any type of furniture…. hence we humbly

write this letter to ask you if you can't help us with your old furniture. We

cannot even specify as to say tables, cupboards or chairs because we are

just in dire need of any piece of furniture.”

The Department's spokesperson expressed sympathy for the school and

said it is working hard to remedy the situation. Corruption Watch's in-

volvement gave the school principal and learners a voice.

Children cannot grow and learn without eating balanced meals everyday,

and for so many children in our country, their next meal comes from their

School Feeding Programme. At one Primary School in Port Elizabeth, pupils

paid a price that was way too high as a direct result of corrupt behaviour

by those ‘in charge'.

Just prior to the school holidays in September 2013 the principal of this

school, together with the chairman of the School Governing Body awarded

a R23 000 feeding scheme tender to an unidentified person. The twist here

was that the ‘service provider' was a mutual friend of theirs — and was un-

equipped to deliver child feeding in any way.

The aftermath of the corruption uncovered at the Port Elizabeth school

was unacceptable. Pupils were fed for one week before the ‘supplier', who

is now R23 000 richer, quit. The corruption fighter who reported to Cor-

ruption Watch noted that the principal had to buy food from the super-

market because of the lack of supplies at the school.

Another Eastern Cape tip-off pointed to money being used for a principal's

personal needs. “Signatories sign cheques for the principal to build her

house. There are no chairs and desks and learners are forced to use bricks

as chairs. Learners are not given food everyday because the principal buys

a 12.5kg mieliemeel and one container of soup for 600 learners,” reported

this corruption fighter.

In both cases, vulnerable children paid the toll of inappropriate meals on

their growing minds and bodies, and schools were cheated out of critical

supplies. What else do these cases have in common? Just one report to

Corruption Watch by a person who cared enough to speak up put the

wheels of investigation and resolution into motion.

Mavuso Msimang, Board Member of Corruption Watch

Back to top !

In 2012, Corruption Watch received reports that rural development NGO,

Mvula Trust had irregularly obtained a government tender worth R30-mil-

lion. A four-month investigation began. In early 2013, we exposed Mvula

Trust for fronting by subcontracting a significant part of the contract to a

third party, Ubuntu Sima, a company owned by a trustee of Mvula Trust.

The tender formed part of a job creation initiative for the Department of

Co-operative Governance and Traditional Affairs (COGTA), called the

Community Work Programme (CWP).

Following a number of allegations of illegality and complaints about the

CWP, as well as pressure from Corruption Watch, COGTA instituted an

independent, comprehensive inquiry to look into these allegations, includ-

ing the award of a contract to Mvula Trust.

In May 2013, Corruption Watch made submissions to the inquiry based on

the findings of our investigation. We found that the arrangement between

the Mvula Trust and the third party was not disclosed in the initial bidding

documents, as required. A number of questionable links relating to conflict

of interest between the Trust and Ubuntu Sima were uncovered.

We continue to pursue this issue and will advocate that there are conse-

quences for those who attempt to corrupt the CWP.

An email sent to the wrong address, followed by speedy reporting by a cor-

ruption fighter resulted in dodgy dealings being exposed at the Dr JS Mo-

roka Municipality in Mpumalanga.

In October 2012, the accounting officer for Seletech, that had supplied

special glass vials in which drinking water was tested for over a year, re-

ceived a strange email that included an official purchasing order invoice

per set of 12 vials, valued at R24 000 each. Due to his company supplying

the same equipment for some time to the municipality for only R2 000, he

realised that something was not right.

The email was meant to have been sent from the municipality to another

company, Sinqobile & Jose, but had been sent to Seletech's accounting of-

ficer.

A short while before receiving the email, Seletech received an order as usu-

al from JS Moroka, but this time with an added instruction not to deliver

the vials to the municipality, as it had done numerous times before. It was

advised to deliver the vials to the offices of Sinqobile & Jose, to a man

named “Sipho”.

On investigation into the unbalanced invoicing equation, Corruption

Watch discovered that the procurement officer at the municipality who

signed off on the R24 000 payment to Sinqobile & Jose happened to be

married to “Sipho”, the same person to whom Seletech was asked to deliver

the vials and to whom Sinqobile & Jose was registered. This was undoubt-

edly an undeclared conflict of interest.

As a result of Corruption Watch's investigation, three officials at the mu-

nicipality were suspended.

In August 2013, following a corruption fighter's complaint, Corruption

Watch began investigating the Mpumalanga Health Department's deci-

sion to engage a private company Mkhago Health Care Services to circum-

cise 260 000 boys and men in the province. The bottom line of this case

was that if all 260 000 circumcisions had been completed, Mkhago Health

care Service would have been R182-million richer.

Our investigation revealed that no public tender process was followed in

the awarding of the contract to Mkhago. By law all contracts over R500

000 must be awarded through a public competitive bidding process, unless

exceptional circumstances exist such as an emergency.

In the case of Mkhago, Corruption Watch found that the company pre-

sented a business proposal and won the contract without having to go

through the required competitive tender process. The investigation also

revealed that the owner of the private company Dr. Ebby Mkhabela was

linked to a botched circumcision in 2008.

Corruption Watch alerted the provincial and national Departments of

Health to the situation. Based on our findings, the Department of Health in

Mpumalanga set out to conduct its own forensic investigation into the

matter and in the meantime, the contract between the department and

Mkhago was suspended.

Corruption Watch continued to make a valuable contribution to the fight

against corruption during 2012/13, as is shown in our participation in a

Constitutional Court case involving Allpay Consolidated Investment

Holdings (Allpay) and others v The South African Social Security Agency

(SASSA) and others.

Due to our focus on encouraging vigilance in public procurement, Corrup-

tion Watch appeared in the Constitutional Court in a case which involved

the awarding of a R10-billion tender by SASSA to a private company, Cash

Paymaster Services (CPS), for the distribution of social grants.

In the region of 15 million people in South Africa depend on social grants,

and for many this is their sole income. SASSA is responsible for the distrib-

ution of grants, subcontracting the distribution to a number of payment

system firms. Where previously the subcontracts were entered in a provin-

cial context, the R10 billion tender for the whole country was given to CPS.

Constitutional Court Judge Johan Froneman handed down a unanimous

judgment in November 2013, which found that the decision to award the

tender to CPS was constitutionally invalid. As a friend of the court in this

case, our 15-minute court appearance played a role in the enunciation of a

clear legal standard in determining how irregularities in tender awards

should be understood.

Corruption Watch believes — and argued in court — that when a clear cut

and relatively simple procedural requirement has not been met, we have to

ask why. In its judgment the Constitutional Court referenced Corruption

Watch's contribution concerning irregularities in public procurement be-

ing red flags for corruption. The Court held that “deviations from fair

process may themselves all too often be symptoms of corruption or

malfeasance in the process. In other words, an unfair process may betoken

a deliberately skewed process”.

In the judgment, Judge Froneman held that compliance with the require-

ments of a tender process was crucial and that insistence on compliance

served three purposes:

1. To ensure fairness to participants in the bid process

2. To enhance the likelihood of efficiency and optimality in the outcome

3. To serve as a guardian against a process skewed by corrupt influ-

ences

The Court found that SASSA had failed to give sufficient regard to the im-

portance of Black Economic Empowerment in procurement. SASSA was

obliged to confirm the empowerment credentials of bidders before award-

ing tenders. It also found that the Second Bidders' notice issued during the

tender process was vague and uncertain, which gave rise to procedural un-

fairness.

The Court ordered the parties to return to court on 11 February 2014 to

present evidence as to a “just and equitable” remedy.

In July 2013, Corruption Watch made written submissions to the Depart-

ment of Public Service and Administration (DPSA) on the new ‘Public Ad-

ministration Management Bill' (PAM Bill), which will replace the existing

Public Service Act. We expressed general support to the DPSA for the ini-

tiative to provide for improved functioning, management and personnel-

related matters within the public administration, through all tiers of gov-

ernment.

1. Prohibiting public officials from conducting business with the State.

In our view, a ban on public officials doing business with the State

should be extended to include a ban on immediate family members

of public officials doing the same.

2. Restriction of outside remunerative work.

3. Prohibiting the re-employment of individuals if they are dismissed

for misconduct.

4. The introduction of a ‘cooling-off’ period before a public official can

enter the private sector from the public sector.

In July 2013, Corruption Watch made written submissions to the Competition Tribunal calling for

those involved in the construction cartel to be prosecuted.

The submission to the Competition Tribunal related to the hearings on the R1.46-billion settlement

agreements which faced top listed construction firms who rigged bids for, among other large

projects, the FIFA 2010 World Cup™ infrastructure projects.

In the written submission, Corruption Watch:

1. Commended the Competition Commission for securing consent agreements with the 15 impli-

cated companies and recommended that the Competition Tribunal confirm the settlements.

2. Urged the Competition Commission to make provision for future ‘naming and shaming’ of indi-

vidual perpetrators.

3. Advised that the Competition Commission take swift action against those companies in the

cartel which had not settled claims.

4. Called on companies who agreed to the settlement to recover bonuses awarded to individuals

in the cartel.

5. Called for a comprehensive and integrated approach to fighting corruption, which demands the

involvement of multiple stakeholders and most importantly, an engaged and active citizenry.

6. Encouraged parties damaged by the cartel to file civil claims against the companies involved.

A conflict of interest is any financial or oth-

er private interest or undertaking that

could directly or indirectly compromise the

performance of the public servant's duties

or the reputation of a public servant's de-

partment in its relationship with its stake-

holders.

For example:

Holding public office as well as private

business interests and using your

public position to benefit your private

interests.

Influencing government tender

processes so that your family mem-

bers and friends are awarded State

contracts.

Abusing your position in a govern-

ment department to ensure that your

friends and family are hired in the

same department.

Tendering for a municipal contract

when you are an employee of the mu-

nicipality.

Read more about what South African law

says about conflict of interest.

Back to top !

A South African society that is against corrupt behaviour is possible, says David Lewis, Executive Di-

rector of Corruption Watch. What it needs is for us to draw the line on corruption and rally together

against those who overstep this mark.

2013 has been an eventful year for Corruption Watch. Reports of corrup-

tion have continued to stream in. We have launched our schools campaign,

which has attracted large numbers of reports of school related corruption.

We have identified and exposed hot spots of cor-

ruption. We have concluded several successful in-

vestigations of individual acts of corruption and

have successfully used your voice to pressurise the

affected government departments to take action.

We made a powerful submission on the construction cartel to the Compe-

tition Tribunal. We also appeared in the Constitutional Court and made a

major contribution to an important judgement that will make it far more

difficult to corrupt tender awards.

There is evidence that some powerful individuals in the public and private

sectors are beginning to hear your voice. As mentioned, some government

departments have responded positively to our investigations and have

shown a willingness to co-operate with us in combatting corruption.

The Department of Public Service and Ad-

ministration has published a Bill which, if

successfully implemented, will go a long way

towards stemming corruption in the public

sector. It is beginning to dawn on elected

representatives that if they continue to par-

ticipate in or ignore corruption, they risk losing the last remnants of trust

that you, the electorate, have in them.

But very troubling dark spots remain. For people who travel the roads and

streets of South Africa, traffic policing can mean corruption. For traders,

corrupt municipal police may well be your everyday experience. Those who

have followed the Nkandla saga, or the doings of Minister Tina Joemat-

Petterson or the former minister of communications, Dina Pule, will con-

clude that with the right political connection you could get away with any-

thing.

We still have a mountain to climb and there is every

indication that 2014 is going to be an even more

eventful year.

We are planning a campaign directed at corruption

in the healthcare system.

We have introduced a new telephone hotline to

add to our existing platforms for reporting corrup-

tion.

We are setting up an online and mobile phone platform that will en-

able us to build communities of corruption fighters.

But mostly, we expect 2014 to be eventful because of the impending na-

tional election. The opposition parties will no doubt want to persuade the

electorate that the ruling party and government that it has controlled

since 1994 is riddled with corruption. The ruling party will want to per-

suade the public that it and the government is actively combatting corrup-

tion.

Our interest is not in who wins the electoral battle or who any of our cor-

ruption fighters choose to vote for. However, we have a very large interest

in how elections will be conducted and how our elected representatives —

from whichever party they come — conduct themselves. We do not want

the election outcome to be influenced by the power of big money. We want

our elected representatives to demonstrate that they are accountable to

the electorate.

We want our elected representatives to serve the public

rather than to see their position as an opportunity for en-

riching themselves. What is becoming increasingly clear is

that many of our most pressing corruption-related prob-

lems stem from powerful elected leaders at all levels of

government, who in collaboration with wealthy individu-

als and business interests, consider themselves above the

law.

Up until now we have concentrated on the conduct of public officials and

the private. It is time to turn our attention to our elected representatives,

those who are meant to represent an accountable democracy.

Back to top !

The eleven members of our board guide our mission and vision. It is their responsibility to ensure that

Corruption Watch meets its legal requirements, to make sure the organisation is well run and is on a

sound financial footing and that all its constituencies are represented.

Archbishop Njongonkulu Ndungane is the former An-

glican archbishop of Cape Town and a recipient of the

Order of the Grand Counsellor of the Baobab in silver. He retired in 2007

from religious service but is still active in society. His current positions in-

clude president and founder of African Monitor, the executive director of

the Historic Schools Restoration Project, the chairman of the Council of

the University of Cape Town, and he is a trustee of The Sunfoil Educational

Trust recently formed by Cricket South Africa. Ndungane is known for his

commitment to social issues, such as poverty alleviation, the Millennium

Development Goals, and the transformation of historically significant and

under-resourced schools in South Africa into centres of cultural and educa-

tional excellence.

Adila Hassim is a founding member of Corruption

Watch. She is an advocate and director of litigation and legal services at

Section27. Hassim earned a BA and LLB from the University of Natal, and

later an LLM from the St Louis University School of Law in the United

States as well as a JSD, or doctorate in law, cum laude from the University

of Notre Dame Law School. She is a member of the Johannesburg Bar and

was admitted as an advocate of the High Court of South Africa in 2003.

Hassim has published in law journals, health journals and newspapers and

has co-authored books on human rights and health law. She is a member of

the National Association of Democratic Lawyers and an honorary member

of the TAC.

Alice Brown is an international human rights advocate

and an expert on the use of the law for the public good.

In her distinguished career, she has focused on civil rights litigation and so-

cial justice philanthropy, with an emphasis on institution-building for non-

governmental organisations. She served nearly two decades of leadership

at the Ford Foundation, as a human rights programme officer in its New

York headquarters and as a programme officer, deputy representative and

then representative for the foundation's Southern African office. Brown is

a member of the US Council on Foreign Relations, and also a member of

the advisory committees of the Wits Justice Project and of Lawyers

Against Abuse. She is a former board member of Human Rights Watch, the

Lawyers' Committee for Human Rights and the South Africa - United

States Fulbright Commission, and an alumna of Common Purpose South

Africa.

David Lewis chaired the Competition Tribunal for a

decade from its founding. Between 1975 and 1990 he

worked in the trade union movement, serving as gener-

al secretary of the General Workers Union and national organiser of the

Transport and General Workers Union. Lewis participated in the drafting

of South Africa's Competition Act, and has been a member of the Competi-

tion Board as well as the chairperson of the Competition Tribunal. He was

a founder member of the International Competition Network and has

served as deputy chairman of the Industrial Development Corporation

(IDC). In 2009 he was appointed an extraordinary professor at the Gordon

Institute of Business Science. He is also an author and his book Thieves at

the Dinner Table: Enforcing the Competition Act — a Personal Account

was published in 2012.

Emma Mashinini became the first general secretary of

the Commercial, Catering and Allied Workers' Union of

South Africa (CCAWUSA) in 1975. She was instrumental in growing the

union substantially in the following years. Mashinini was arrested in 1981

under Section 6 of the Terrorism Act and held in solitary confinement at

Pretoria Central Prison for six months. In 1985, through her role in

CCAWUSA, she was involved in the formation of the Congress of South

African Trade Unions (Cosatu). In 2007 Mashinini became a Companion of

the Order of Luthuli in Bronze for her "outstanding contribution in build-

ing the trade union movement, her resilience under apartheid harassment

and detention, in the cause for a non-sexist, non-racial, just and democratic

South Africa".

Kate O'Regan is a former Constitutional Court judge,

appointed in 1994 during South Africa's transitional

period to democracy. She was the youngest judge, and is one of only two

women to be appointed. Her 15-year term ended in 2009. She was the in-

augural chairperson of the United Nations Internal Justice Council from

2008 — 2012 and she is currently president of the International Monetary

Fund Administrative Tribunal, a member of the World Bank Sanctions

Board, an ad hoc judge of the Namibian Supreme Court, a visiting profes-

sor at Oxford University and an honorary professor at UCT. In the early

1980's, O'Regan worked in Johannesburg as an attorney, representing

trade unions, anti-apartheid organisations and communities facing evic-

tion under apartheid land policy.

Mary Metcalfe is working on large-scale system im-

provement in education in KwaZulu-Natal and the

Northern Cape. Best known as an educationist and a distinguished acade-

mic, she is also a visiting fellow on the Soweto campus of the University of

Johannesburg, a visiting adjunct professor at the University of the Witwa-

tersrand (Wits), and is the Chairperson of the Open Society Foundations’

Education Advisory Board (global). Metcalfe was elected as a member of

the African National Congress in the Gauteng Provincial Legislature in

1994 and was a member of the executive council for education in the

province from 1994 to 1999. This was followed by an appointment as MEC

for agriculture, conservation, environment and land. In 2004 she returned

to education, joining Wits as head of the School of Education. In 2009 she

was appointed director-general of the new national Department of Higher

Education and Training and worked in education at the Development Bank

of Southern Africa from 2011 to 2013.

Mavuso Msimang is the former director-general of the

national Home Affairs department. While in that position he was instru-

mental in putting systems in place that greatly improved turnaround times

in the issuance of face-value items such as identity documents, birth cer-

tificates and passports. In the early days of his career he served on the MK

Military High Command from 1966 to 1969, and was then appointed sec-

retary to ANC president Oliver Tambo. In 1994, he took on the country's

unpopular tourism marketing organisation, then called Satour, and, with

his board, laid the foundation for the establishment of the new-look SA

Tourism. He has also been the CEO of South African National Parks and

played a crucial role in restoring the integrity of operations at the State In-

formation Technology Agency. His non-executive board directorships in-

clude the African Parks Network and the Peace Parks Foundation, and he is

chairperson of the iSimangaliso Wetland Park, a world heritage site.

Vusi Pikoli is an advocate by profession. Between 1991

and 1994 he worked in the private legal profession, and became special ad-

visor to the minister of justice, Dullah Omar in 1994. In 1997, he became

deputy director-general of human resources in the Department of Justice

and Constitutional Development and in 2005, was appointed to head up

the National Prosecuting Authority. Pikoli is a former trustee of the Con-

stitutional Court Trust, and a founding member of the International Asso-

ciation of Anti-Corruption Authorities. Until February 2012 he was a direc-

tor of the forensic investigation division at SizweNtsalubaGobodo. He is

currently an independent director on the board of Cricket South Africa,

where he chairs the social and ethics committee. In August 2012 he and

Kate O'Regan were appointed as co-commissioners of a commission of in-

quiry into allegation of police inefficiency in Khayelitsha in the Western

Cape. He has recently published his memoire, ‘My Second Initiation.'

Vuyiseka Dubula, the general secretary of the Treat-

ment Action Campaign (TAC), has been a role model

for women living with HIV since she joined the organisation in 2002 as a

literacy co-ordinator. Dubula has been chairperson of the board of the Aids

Law Project since 2008 and is currently a board member of gender rights

organisation, Sonke Gender Justice. She is the former chairperson of the

board of Corruption Watch. She holds a BA in health sciences and social

services from Unisa, with a specialisation in applied psychology and a post-

graduate diploma and an MPhil in HIV/Aids management from the Univer-

sity of Stellenbosch. Her work on behalf of people living with HIV has gar-

nered her two prestigious international awards - the Letten Foundation

Courageous Leadership Award in 2004 and, in 2010, the Lloyd Foundation

Leadership Award, which recognises, develops and empowers leadership in

HIV/Aids advocacy.

Zwelinzima Vavi joined the Congress of South African Students a year after

its official launch in 1979. His activism for the struggles of the working

class began in 1984 when he joined Vaal Reefs Gold Mine and became a

shop steward. Vavi was appointed as general secretary of Cosatu in 1999.

In 2002 he was made a member of the International Labour Organisation's

World Commission on the Social Dimension of Globalisation, being elect-

ed to the International Trade Union Confederation's executive board and

steering committee in 2006, and in 2007 was appointed to the Local Or-

ganising Committee Board for the 2010 Fifa World Cup, as well as its audit

committee. He is presently on suspension as the general secretary of

Cosatu, an organisation to which he has devoted three decades of service.

Back to top !

The Andrew Roberts Memorial Fund is a family charity that supports and

further develops social justice projects in South Africa. The fund was start-

ed by Dr Mary Ellis in remembrance of her father, Dr Andrew Roberts.

The Atlantic Philanthropies are dedicated to bringing about a lasting

change in the lives of the disadvantaged and vulnerable people. Atlantic is

a limited life foundation focused on four critical social issues, idly ageing,

children and youth, population health as well as reconciliation and human

rights. Programmes funded by the Foundation operate in Australia,

Bermuda, Northern Ireland, the Republic of Ireland, South Africa, the Unit-

ed States and Vietnam.

The Aveng Group, which operates in construction and engineering based

in South Africa, focuses on a number of market sectors including power,

mining, infrastructure, commercial and industrial, oil and gas. The group

believes that elected politicians and civil servants are not the only people

responsible for upholding values of trust and integrity in society.

The Bertha Foundation is dedicated to supporting judicial and non-judicial

justice initiatives to protect basic human rights. It is also involved in social

movements, serving the public interest, improving the quality of lives and

supporting new generations of activists.

The Claude Leon Foundation is a charitable trust established in 1963 and

works in the fields of education and human rights. The foundation sup-

ports non-governmental organisations that are at the forefront of defend-

ing democracy and better education in South Africa, and promoting good

governance and effective service delivery.

The Ford Foundation is an independent non-profit, non-governmental or-

ganisation which supports visionary leaders and organisations on the

frontlines of social change. The Foundation encourages initiatives by those

living and working closest to where problems are located, promotes collab-

oration among the non-profit, government and business sectors, and

strives to ensure participation by men and women from diverse communi-

ties and all levels of society.

Heinrich Böll Stiftung (HBS) is a legally autonomous and intellectually

open political foundation. The organisation's foremost task is civic educa-

tion in Germany and abroad, with the aim of promoting informed democ-

ratic opinion. In addition, the Heinrich Böll Foundation supports artistic

and cultural as well as scholarly projects, and cooperation in the develop-

ment field.

The Human Institute for Cooperation with Developing Countries (Hivos)

is an international development organisation guided by humanist values.

Together with local civil society organisations in developing countries,

Hivos wants to contribute to a free, fair and sustainable world.

The Millennium Trust is a private and independent trust that supports in-

novative approaches to sustaining economic growth, high quality educa-

tion, informed public debate, independent democratic institutions and effi-

cient service delivery in South Africa.

The Oppenheimer Memorial Trust primarily provides study grants to de-

serving South African post graduate students and academics.

The Open Society Foundation for South Africa is part of the international

Soros Foundations Network. It is a grant-making foundation that encour-

ages new approaches to an open society in South Africa, supporting activi-

ties in the fields of human rights, media, criminal justice and governance.

The Raith Foundation aims to further a just and fair society in which the

State and the private sector are both held accountable for their actions.

South African Breweries (SAB) is the local subsidiary of SABMiller, one of

the world's largest brewers by volume. This corporation, which is South

Africa's premier brewer and leading distributor of beer and soft drinks,

aims to play a formative role in tackling social and health-related chal-

lenges in the country.

The Sigrid Rausing Trust is a grant-making foundation, which focuses on

supporting human rights globally. Since being founded by Sigrid Rausing in

1995, the Trust has donated approximately R2.7-billion to human rights

organisations worldwide.

Back to top !

Call: 0800 023 456

SMS: 45142

Online: Report online

Office: 011 447 1472

Email: info@corruptionwatch.org.za

Physical address: 191 Jan Smuts, Standard Bank

Building, 4th floor, Johannesburg. Postal address:

PO Box 113 Parklands 2121

Mxit (Search "cwconnect")

Facebook

Twitter

GooglePlus

LinkedIn

Patience Mkosana

Office: 011 447 1472

Fax: 011 447 2696

Cell: 072 992 8380

patiencem@corruptionwatch.org.za

FINDING FINANCIAL DECEIT AT THUBELIHLE

WE DON'T HAVE A PRICE!

What raised our suspicions was the fact that the same person [The former

SGB chair] was elected repeatedly as chairperson of the SGB. There is

protocol that must be followed when choosing members of the SGB and the

principal. All parents of learners are eligible for election as a member of the

SGB.

We decided at the last election that we did not want him [The former chair]

back because he did not qualify to be a member of the SGB. We needed a new

person with ideas and innovative thinking for the benefit of the school.

Unfortunately though, he was elected once again even though he did not

qualify.

The situation now is that the SGB feels that we acted unfairly against the

principal. They are relatively new, so I understand where they are coming

from. They were not there when things started going wrong.

There has been no honesty with regards to the running of the school and that

looks bad in the eyes of the community. We don't have confidence in you

[Usiba]. We don't need you.

TEACHERS AND PARENTS BECOME CORRUPTION REPORTERS

DETERMINED TO PULL OFF THE PRICE TAG OFF OUR SCHOOLING SYSTEM

Accountable School Governing Body Member and par-
ent

Concerned anti-corruption parent

Parent making a difference

Parent pointing to dangerous infrastructure

Responsible teacher taking heed

PULL OFF THE PRICE TAG!

INTERVENTION IN THE EASTERN CAPE

Flagging the dire state of Macosa

PUPILS PAY A HIGH PRICE

Wrong hands in the ”cookie jar“

We have reason to be proud of our achievements over the past twenty years

as a free and democratic country. Corruption in public places, if not exposed

and vigorously opposed, will certainly limit economic development, deepen

poverty and lead to unmanageable social instability.

CORRUPTION EXPOSED

R30M MVULA TRUST SCANDAL BREAKING THE SILENCE

RAPID REPORTING UNCOVERS MUNICIPAL SCANDAL

Accountant finds facts don't add up

MPUMALANGA'S CRITICAL HEALTH CHECK

Flouted procurement rules exposed

JUSTICE AT WORK

Constitutional Court resolves unconstitutional social grants tender

ANTI-CORRUPTION LOBBYING ON PUBLIC ADMINISTRATION MANAGEMENT BILL

Specific submissions made were:

FURTHERING LEGAL ACTION AGAINST THE CON-
STRUCTION CARTEL

WRONGDOERS MUST PAY THE PRICE

Clarifying the meaning of ‘conflict
of interest'

Here's how to determine
whether you should report a
concern that could be a conflict
of interest.

OUR FOCUS IN 2014

LET'S TURN OUR ATTENTION TO HOLDING OUR LEADERS ACCOUNTABLE

Amplifying your voice

Stemming the flow

Turning our attention to elections

Leaders beyond reproach

OUR BOARD

Archbishop Njongonkulu Ndungane

Former Anglican Archbishop of
Cape Town

Adila Hassim

Advocate and director of litigation
and legal services at the Aids Law
Project

Alice Brown

International human rights advo-
cate

David Lewis

Former Competition Tribunal chair-
person

Emma Mashinini

Former general secretary of the
Commercial, Catering and Allied
Workers' Union of South Africa

Kate O'Regan

Mediator and former Constitution-
al Court judge

Mary Metcalfe

Educationist and distinguished aca-
demic

Mavuso Msimang

Chief executive of the Oliver and
Adelaide Tambo Foundation

Vusi Pikoli

Former head of the National Prose-
cuting Authority

Vuyiseka Dubula

General secretary of the Treatment
Action Campaign

Zwelinzima Vavi

Suspended general secretary of the
Congress of South African Trade
Unions

FUNDERS & SUPPORTERS

Andrew Roberts Memorial Trust

Atlantic Philanthropies

Aveng Group

Bertha Foundation

Claude Leon Foundation

Ford Foundation

Heinrich Böll Stiftung

Hivos

Millennium Trust

Oppenheimer Memorial Trust

Open Society Foundation

Raith Foundation

SAB Limited

Sigrid Rausing Trust

Thanks to the media for their vigilance and will-
ingness to work with us in exposing corruption;
and to all our service providers who have given
us discounted rates in support of the fight
against corruption.

CONTACT CORRUPTION WATCH

REPORT CORRUPTION MORE INFORMATION

SOCIAL MEDIA MEDIA LIAISON

	Annual Report - Corruption Watch Connected (pg1)
	Annual Report - Corruption Watch Connected (pg2)
	Annual Report - Corruption Watch Connected (pg 3)

