

# Section 14 Manual of the South African Human Rights Commission

(Prepared in terms of the Promotion of Access to Information Act of 2 of 2000)

August 2017

## TABLE OF CONTENTS

1. Introduction	4
1.1. Establishment of the SAHRC	
1.2. Objectives of the SAHRC	
2. Structure of the SAHRC	5
3. Organogram	6
4. Key Contact Details for Queries	7
5. Contact Details for the Regional Offices	8
6. Guide on how to use the Access to Information Legislation: Section 14 (1) (c).	9
7. Categories of records	10
8. Core operational programmes	11
9. Thematic programmes.	12
10. Categories of records automatically available	13
11. Categories of records not automatically available.	17
12. Public involvement in the formulation of policy and exercise of power: Section 14 (1) (g).	18
13. Request procedure	19
13.1 Telephonic request	
13.2 Voluntary access	
13.3 Formal request: Section 14 (1) (d).	
14. Payment method	20

20
21
21
21
21
21
21
22
23

#### 1. Introduction

The South African Human Rights Commission (Commission) is committed to the observance of and compliance with the directives of the Constitution and national legislation like the Promotion of Access to Information Act (PAIA). It eschews the key principles of good governance, transparency and accountability.

In the pursuit of its objectives the Commission encourages the sharing of information with requesters and members of the public as optimally as is possible. Informed public scrutiny can only strengthen the democratic ideals the Commission advances.

The information in this manual provides a roadmap to the Commission which clearly demonstrates the services the Commission provides together with the information necessary to ensure that the processes of information sharing are expeditious and affirming.

#### 1.1 Establishment of the Commission

The South African Human Rights Commission was established pursuant to Section 181 of the Constitution of the Republic of South Africa, 1996.

The legislative powers of the Commission are given force through the Human Rights Commission Act of 2013.

#### **1.2 Objectives of the Commission**

The Commission's primary objective is to provide support to a constitutional democracy. Section 184 (1) of the Constitution provides the broad primary functions of the Commission in the execution of this mandate. The key functions are:

- Promoting respect for human rights and a culture of human rights;
- Promoting the protection, development and attainment of human rights; and

• Monitoring and assessing the observance of human rights in the country.

#### 2. Structure of the Commission

The Commission consists of a national office situated in Gauteng and regional offices in each of the 9 provinces.


- Eastern Cape: East London
- Free State: Bloemfontein
- Gauteng: Johannesburg
- Kwa Zulu Natal: Durban
- Limpopo: Polokwane
- Mpumalanga: Nelspruit
- Northern Cape: Upington
- North West: Rustenburg
- Western Cape: Cape Town

The Commission is served by eight Commissioners appointed by the President of the country. Professor Bongani Majola and Commissioner Priscilla Jana serve respectively as the Chairperson and Deputy Chairperson of the Commission.

Commissioners, Adv. M Ameermia, B Malatji, Adv. A Gaum and Commissioner A Makwetla are full time Commissioners and, Commissioners Adv. B Sibanyoni and Commissioner A Nissen serve as part-time Commissioners of the Commission.

The secretariat performs its functions through various departments and is headed by the Chief Executive Officer, Adv. Tseliso Tipanyane, the Chief Operations Officer, Ms Chantal Kisoon, and the Chief Financial Officer, Petrus Makaneta.

3. Organogram of the South African Human Rights Commission


4. Key Contact Details for Access to Information Queries

Information Officer: Adv. Tseliso Tipenyane

PA: Ms J Hollenbach Tel: 011 877 3622 Email: jhollenbach@sahrc.org.za

Deputy Information Officer: Dr. Fola Adeleke

Tel: 011 877 3628 Email: <u>fadeleke@sahrc.org.za</u>

Access to information general contacts: PAIA Helpdesk: <u>tsebulela@sahrc.org.za</u>

#### **National Head Office**

Postal Address:	Private Bag x2700	
	Houghton	
	2041	

Physical Address: The South African Human Rights Commission 33 Hoofd Street 2<sup>nd</sup> Floor Forum III, Braampark Braamfontein, Gauteng 2098

Telephone	(011) 877 3600
Fax	(011) 403 0625
Email	paia@sahrc.org.za
Website	www.sahrc.org.za

# 5. Contact Details for Regional Offices of the Commission

North West Province	Northern Cape Province	
25 Heystek Street, Rustenburg	45 Mark and Scott Road,	
Tel: 014 592 0694	Ancorley Building, Upington	
Fax: 014 594 1069	PO Box 1816	
	Upington	
	8800	
	Tel: 054 332 3993	
	Fax:054 332 7750	
Western Cape Province	Mpumalanga Province	
ABSA Building 7 <sup>th</sup> Floor	4 <sup>th</sup> Floor Carltex Building	
132 Adderley Street	32 Bell Street	
PO Box 3563	PO Box 6574	
Cape Town	Nelspruit	
8001	1200	
Tel: 021 426 22 77	Tel: 013 752 5870/8292	
Fax: 021 426 28 75	Fax: 013 752 6890	
Eastern Cape Province	Limpopo Province	
4 <sup>th</sup> floor Oxford House	1 <sup>st</sup> Floor, Office 102 Library	
86 Oxford Street	Garden Square	

East London	Corner of Schoeman and		
5200	Grobler Streets, Polokwane		
Tel:043 722 7828	Tel: 015 291 3500		
Fax: 043 722 7830	Fax: 015 291 3505		
Gauteng Province	Kwa - Zulu Natal		
2nd Floor, Braampark Forum 3,	First Floor, 136 Margaret		
33 Hoofd Street,	Mncadi,		
Braamfontein	Durban		
Tel: 011 877 3600	Tel: 031 304 7323/4/5		
Fax 011 403 0668	Fax: 031 304 7323		
Free State Province			
18 Keller Street			
Bloemfontein			
9300			
T: 051 447 1130			
F: 051 447 1128			

#### 6. Guide on use of the Access to Information Legislation. Section 14(1)(c)

The Commission launched a Guide in terms of section 10 of PAIA on 01 March 2005. The Guide, which is available in eleven official languages, has been distributed to public bodies. Members of the public can inspect or make copies of the Guide from the offices of these public bodies. The Guide can also be obtained from the website of the Commission (see link on pg 8 above).

#### 7. Categories of Records

Records held by the Commission are generated through each of its programs, through the core operations processes and through the Commissioners.

Each program of the Commission generates substantive records which relate specifically to the outputs of the program and operational records in the course of organizational operations.

The categories of records generated in the Commission are classified in the manner listed below.

According to the file plan for correspondence, files on strategic support, core functions, and operational processes of the Commission; The Records Control Schedule for Other records including publications and audio-visual records and the electronic information systems of the Commission.

Certain records are acquired in the course of work of the Commission and in certain instances records are received from multiple levels of government in accordance with legislation such as PAIA.

The Commission reserves the right to transfer requests for records to relevant bodies where these bodies were the primary holders or generators of the information requested, or where the Commission no longer has possession of such record. The Commission also reserves the right to create new categories of records where this is necessary. This manual will be updated to reflect changes in categories of records accordingly. ANNEXURE 1: LIST OF COMPONENTS / PROGRAMMES AND SUMMARY OF FUNCTIONS / OPERATIONS

8. Category A – Strategic and Support

СОМ	COMMISSIONERS
СР	CHAIRPERSON
DCP	DEPUTY CHAIRPERSON
CEO	CHIEF EXECUTIVE OFFICER
COO	CHIEF OPERATIONS OFFICER
CFO	CHIEF FINANCIAL OFFICER
IAA	INTERNAL AUDIT AND RISK MANAGEMENT
STR	STRATEGIC SUPPORT AND GOVERNANCE
COMP	COMMUNICATIONS AND PUBLICATIONS
ICT	INFORMATION COMMUNICATIONS TECHNOLOGIES
MED	MEDIA
CORP	CORPORATE SERVICES
HR	HUMAN RESOURCES
ADM	ADMINISTRATION AND SUPPLY CHAIN MANAGEMENT

## 9. Category B – Programs of the Commission

Services to the public and stakeholders are primarily provided through the work of the programs listed below:

ADCOM	ADVOCOM- ADVOCACY AND COMMUNICATIONS
COMOUT	COMMUNITY OUTREACH
EL	E-LEARNING
NE	NATIONAL EVENTS
PAC	PUBLIC AWARENESS CAMPAIGNS
LSP	LEGAL SERVICES UNIT
CPM	COMPLAINTS AND INFORMATION MANAGEMENT
LIT	LITIGATION
LAW	LAW CLINIC
PLC	PROVINCIAL LEGAL COORDINATION
PAIA	PROMOTION OF ACCESS TO INFORMATION (PAIA)
RM	RECORDS MANAGEMENT
RES	RESEARCH
ACJ	ACCESS TO JUSTICE
BUS	BUSINESS AND HUMAN RIGHTS
LIB	LIBRARY AND DOCUMENTATION CENTRE
ERP	EQUALITY RIGHTS
RAC	RACISM
CHI	CHILDREN'S RIGHTS
DIS	DISABILITIES
HOU	HOUSING
OLD	OLDER PERSONS
ENV	ENVIRONMENT
PLLM	PARLIAMEMTARY LIAISON AND LEGISLATION MONITORING

# ITBM INTERNATIONAL TREATY BODY MONITORING

PLM PROVINCIAL LEGISLATION MONITORING

#### **10.** Automatically Available Records

The access to information legislation provides for records which are automatically available from the Commission. Such automatically available records usually do not have information which can reasonably be said to be of a sensitive nature. Most records which fall into this category of information are available from the central registry of the Commission at its Head Office or on the Commission's website: <u>www.sahrc.org.za</u>

#### **Records Automatically Available**

CATEGORY	DOCUMENT	AVAILABILITY	WEBSITE
	ТҮРЕ		
Strategic	Establishment		
Documents	Legislation		
Plans	Charters		
Proposals	Funding		
	Proposals		
	Risk		
	HR		
	Contingency		
Operational	Protocols		
Policies / Plans	Agreements,		
/Procedures /	Supply Chain		
Frameworks /	Management,		
	Procurement		
	Plans,		
	Specific Tenders		
	& Contracts,		
	Donations,		
	Funds,		

	Supplies,		
	Revenue		
	Statements,		
	Reports and		
	Returns,		
	Risk		
	Management,		
	Audit,		
	IT,		
	Finance		
	Management,		
	Human		
	Resources,		
	Marketing and		
	Branding		
	Records		
	Management,		
PAIA Manuals	Public Bodies		
	Private Bodies		
Publicity &	Publications,		
Marketing	Reports etc		
Material			
		1	

Publications	Booklets,	 
	Books,	
	Periodicals,	
	Journals,	
	Reports,	
	Newsletters,	
	Bulletins,	
	Magazines,	
	Pamphlets,	
	E- Publications.	

Media	Press releases, Radio & TV Interviews, Statements, Participation details, Official Speeches and Messages,	$\checkmark$	
	Gifts & Awards.		
Events	Presentations,	$\checkmark$	
Functions	Discussions,		Subject to
Seminars,	documents.		availability and
Conferences			timelines of
			event
Registers	Internal		
	Directories,		
	File Plan,		
	Records Control		
	Schedule.		
Reports /	Conferences,		
Minutes /	Research &		Subject to
Decisions	Findings,		availability
	Subpoena		
	based hearings,		
	HR		
	Interventions,		
	Public Hearings,		
	Plenary reports,		
	Annual Reports,		
	Monitoring &		
	Evaluation,		
	Statistics,		

	Surveys and		
	submissions on		
	Legislation.		
Supply Chain	Tender	$\checkmark$	
Matters	Documents,		
	Contracts,		
	Purchase		
	orders,		
	Quotations,		
	Tenders,		
	Terms of		
	reference,		
	Leases		
Finances	Estimates,	$\checkmark$	
	Statements,		
	Budgets,		
	Reports,		
	Audit Records.		
Audio-Visual	Slides,		
Recordings	Photographs,		
	Films,		
	Videos.		

## 11. Categories of Records Not Automatically Available

**Category B** (These records must be formally requested by lodging a request form\* see form on page 23 below)

CATEGORY OF RECORD	ON REQUEST ONLY			

Commissioner service assessment reports	
Commissioner internal communiqués	
Executive Management internal sensitive	
communication	
Security related information	
Records held by Legal Services	
Department	
Research conducted by service providers	$\checkmark$
for the organization or programs subject to	
contractual exemptions on disclosure	
Confidential client communications to	$\checkmark$
programs	
Privileged information: held in the course	$\checkmark$
of closed hearings, attorney client	
information, national security based	
information, third party information;	
Specific Human Resource Personnel	$\checkmark$
information, including files relating to	
discipline, medical information etc	
Asset disclosures and asset protection	$\checkmark$
procedures	
Certain Service Level Agreements	$\checkmark$

Certain Tender Documentation	
Agendas and Minutes of Meetings and	
correspondence	
Draft reports, policies and discussions	
documents	

\*The records listed in the categories above may be formally requested, but access to parts of these records or the whole record may be refused on legal grounds.

The Commission further reserves the right to refuse access to records where the processing of the record will result in a substantial and unreasonable diversion of its resources. Access will also be refused where requests are clearly frivolous and / or vexatious.

# 12. Public Involvement in the Formulation of Policy and the Exercise of Power. Section 14 (1) (g)

A substantial degree of public participation informs policy formulation at the Commission. Traditionally, participation is integrated through the general thematic work of the programs in the form of hearings and workshops, campaigns, through committees which include civil society actors and members of the public and through development programs. The platform for public participation and involvement is extended to the 'walk in' policy observed at the Commission. The policy allows for robust engagement with the Commission which is unhindered by challenges of access.

The inputs and submissions of members of the public are considered intensively during the formulation of the Commission's strategy planning at the end and commencement of each new financial year.

#### **13. Request Procedure**

#### **13.1 Telephonic Requests**

Telephonic requests to the Commission are permitted. Such requests may be directed to the deputy information officer or to the PAIA help-desk through the contact information stated in this manual. Requesters may be directed to lodge formal requests where this is established from the nature of the verbal request.

#### 13.2 Voluntary Access

Information that is automatically available can be obtained from the website of the Commission, or through its central registry. In certain instances, reproduction fees may be imposed. Transcription and copying of records in other formats attract reproduction fees. The manner of access to these documents is not limited to inspection and perusal.

#### 13.3 Formal Requests and Fees Section 14 (1) (d)

The requester must complete the form attached to this manual, Form A. Requesters will be assisted in completing the form if required (See form on pg 24).

- The requester must indicate the form or manner of access required.
- The Commission will endeavour to provide information in the form indicated where possible.
- A thirty working day time frame is permitted for a response to the request where this is necessary. These thirty days may further be extended for another 30 working days on notification to the requester.
- Fee impositions are required in terms of PAIA. The prescribed fee schedule is attached to this manual.
- Fees are paid at the inception of a request and thereafter fees are incurred for search processes and reproduction costs. Certain categories of persons are exempt from paying fees. These categories include those who qualify on the basis of their annual income and those who are requesting personal information.

Persons requesting personal information about themselves or their minor children do not have to pay a request fee. All other persons have to pay the request fee of R35.00.

If a request is granted, further access or search fees, are required. These fees are calculated in terms of the rates fixed in the attached regulation. Fees are charged for time spent searching for the record and preparing and / or reproducing the record/s.

#### 14. Payment Method

All payments can be made in revenue stamps available from the post offices. Requests for voluminous non personal records will not be accepted without payment.

#### 15. Remedies Available if provisions of PAIA are not complied with

The aggrieved party has the right to approach the courts for relief where they are dissatisfied with the imposition of fees; the time frames within which they received a response from the Commission or with a decision to refuse access in part or fully.

The aggrieved party can approach the Magistrate Courts in their regions for resolution of their grievances or High Courts.

#### 16. Updating of the Manual

This manual will be updated at a periodic basis not less frequently than once each year at the cost of the Commission.

#### 17. Availability of the Manual

The manual is available in English and two other official languages, and will be available at the Commission itself and on the website of the Commission.

The manual is also electronically available on the website of the Commission at: <u>www.sahrc.org.za</u>.

#### 18. Request to the Minister for Compilation of One Manual

This manual is compiled solely for the Commission and no requests for combined manuals with other constitutional or public bodies have been submitted to the Minister.

# 19. Exemption from the Minister from any Provision of Section 14 (5) of PAIA for a Determined Period

The Commission is not exempt from any provision of this section.

#### 20. Records that cannot be found or do not exist

Requesters have the right to receive a response in the form of an affidavit where records cannot reasonably be located, but to which a requestor would have had access had the record been available. Requesters also have the right to receive a response in the form of an affidavit where requested records do not exist.

#### 21. Disposal of Records

The Commission reserves the right to lawfully dispose of certain records in terms of authorities obtained from the National Archives and Records Service.

Requesters will be advised whether a particular record has been disposed of where this is relevant to the records requested.

Description of record	Fee
The fees for reproduction referred to in Section 1	5(3) of the Act is as follows:
a. For every photocopy of an A4-size page or	R0.60
part thereof:	
<ul> <li>For every printed copy of an A4-size page or part thereof held on a computer or in electronic or machine-readable form:</li> </ul>	
c. For a copy in a computer-readable form on –	
(i) Stiffy disc	R5.00
(ii) Compact disc	R40.00
d. For a transcription of visual images,	
(i) for an A4-size page or part thereof	R22.00
(ii) For a copy of visual images	R60.00
e. For a transcription of an audio record	
(i) for an A4-size page or part thereof:	R12.00
(ii) For a copy of an audio record	R17.00
The request fee payable by every requester, other than a personal requester, referred to in Section	R35.00

a.	For every photocopy of an A4-size page or part thereof:	R0.60				
b.	For every printed copy of an A4-size page or part thereof held on a computer or in electronic or machine-readable form:	R0.40				
C.	For a copy in a computer-readable form on –					
	(i) Stiffy disc	R5.00				
	(ii) Compact disc	R40.00				
d.	For a transcription of visual images –					
	(i) for an A4-size page or part thereof:	R22.00				
	(ii) For a copy of visual images	R60.00				
e.	For a transcription of an audio record –					
	(i) For an A4-size page or part thereof:	R12.00				
	(ii) For a copy of an audio record:	R17.00				
f.	To search for the record for disclosure, R15	<b>.00,</b> for each hour or part of an hour.				
	Excluding the first hour reasonably required for such search.					
The actual postal fee is payable when a copy of a record must be posted to a requester.						
For th	e purposes of Section 22(2) of the Act, the	following applies:				
a.	Six hours as the hours to be exceeded before	e deposit is payable; and				
b. One third of the access fee is payable as a deposit by the requester						

#### Formal Request Form for Documents not automatically available

#### Form A

#### **REQUEST FOR ACCESS TO RECORD OF PUBLIC BODY**

(Section 18(1) of the Promotion of Access to Information Act, 2000

(Act No. 2 of 2000)

[Regulation 6]

FOR DEPARTMENT	AL USE	
Reference number: Request received by	/	
name and surname (date) at	of information officer/deputy information off	icer on (place)
Request fee (if any):	: R	
Deposit (if any):	R	
Access fee:	R	
Information Officer	Signature of information	officer/deputy

#### A Particulars of public body

The Information Officer/Deputy Information Officer:

#### B Particulars of person requesting access to the record

(a) The particulars of the person who requests access to the record must be given below.

(b) The address and/or fax number in the Republic to which the information is to be sent, must be given.

(c) Proof of the capacity in which the request is made, if applicable, must be attached.

Full names and surname: Identity number:

Postal address:

Fax number:

Telephone number:

E-mail address:

Capacity in which request is made, when made on behalf of another person:

#### C. Particulars of person on whose behalf request is made

This section must be completed ONLY if a request for information is made on behalf of another person.

Names and Surname: Identity number:

#### D. Particulars of record

(a) Provide full particulars of the record to which access is requested, including the reference number if that is known to you, to enable the record to be located.

(b) If the provided space is inadequate, please continue on a separate folio and attach it to this form.

The requester must sign all the *additional* folios.

- 1 Description of record or relevant part of the record:
- 2 Reference number, if available:
- 3 Any further particulars of record:

#### E. Fees

(a) A request for access to a record, other than a record containing personal information about yourself, will be processed only after a request fee has been paid.
(b) You will be notified of the amount required to be paid as the request fee.

(c) The fee payable for access to a record depends on the form in which access is required and the reasonable time required to search for and prepare a record.

Reason for exemption from payment of fees:

#### F. Form of access to record

If you are prevented by a disability to read, view or listen to the record in the form of access provided for in 1 to 4 below, state your disability and indicate in which form the record is required.

Disability:	Form in which record is required:					
<ul> <li>Mark the appropriate box with an X.</li> <li>NOTES:</li> <li>(a) Compliance with your request for access in the specified form may depend on the form in which the record is available.</li> <li>(b) Access in the form requested may be refused in certain circumstances. In such a case you will be informed if access will be granted in another form.</li> <li>(c) The fee payable for access to the record, if any, will be determined partly by the form in which access is requested.</li> <li>1. If the record is in written or printed form:</li> </ul>						
<ol> <li>If record consists of visual images - (this includes photographs, slides, video recordings, computer-generated images, sketches, etc:</li> </ol>						
view the images cor	y of the images* transcription of the images*					
3. If record consists of recorded words or information which can be reproduced in sound:						
Sollootrack	soundtrack (written or printed document)					
4. If record is held on computer or in an electronic or machine-readable form:						

	printed record'	сору	of	printed informatio derived record*	copy on from	of the	read		
*If you requested a copy or transcription of a record (above), do you wish the copy or transcription to be posted to you? Postage is payable.									
grante langua	ed in the age in <i>whi</i>	ch the re	cord is	ailable in th		ige yo	u prefer,	access	s may be

In which language would you prefer the record?

#### G. Notice of decision regarding request for access

Requesters will be notified whether their request has been approved/denied. If you wish to be informed in another manner, please specify the manner and provide the necessary particulars to enable compliance with your request.

How would you prefer to be informed of the decision regarding your request for access to the record?

Signed at ......20\_\_\_\_

SIGNATURE OF REQUESTER/ PERSON ON WHOSE BEHALF REQUEST IS MADE