

**PARLIAMENT OF THE
PROVINCE OF THE
WESTERN CAPE**

=====

ORDER PAPER

=====

THURSDAY, 28 MAY 2015

HOUSE: 14:15

INTERPELLATIONS AND QUESTIONS

STATEMENTS BY MEMBERS

MOTIONS

SUBJECT FOR DISCUSSION

1. Ms M M Wenger: The ability of the South African Police Service in the Western Cape, to prevent, combat and investigate crime in our province.

FURTHER BUSINESS

NOTICE OF MOTIONS

1. Ms M M Wenger: That the House debates the recent Public Service Commission Report on district hospitals and clinics, regarding the availability of medicines, medical equipment and general conditions.
2. Mr B D Kivedo: That the House debates the appointment and promotion of teachers using the alleged influence of SADTU members in return for monetary favours.
3. Mr R B Lentit: That the House debates the transformation of the urban space economy and the integration of an inclusive and sustainable rural economy in the Western Cape.
4. Ms L J Botha: That the House debates the measures in place to redress Foetal Alcohol Syndrome in the Western Cape.
5. Mr M Mnqasela: That the House debates the state of the Oudtshoorn Municipality in line with the provisions set out in Section 152 of the Constitution, read with Sections 139 of the Municipal Finance Management Act of 2003, and come up with solutions.
6. Mr R B Lentit: That the House debates the progress that has been made to improve sustainable innovation programmes in the Western Cape.

7. Mr P Uys: That the House congratulates stalwart and former ANC MP Danny Jordaan, with his appointment as the next executive mayor of the Nelson Mandela Bay Municipality.
8. Mr D Joseph: That the House congratulates the SA National Biodiversity Institute at Kirstenbosch, for being awarded a silver gilt for its 40th exhibition at the Royal Horticultural Society Chelsea Flower Show, held in London on Tuesday, 19 May 2015.
9. Ms P Z Lekker: That the House welcomes the probe by the team led by Advocate Menzi Simelane into fraud, abuse of state funds and payment for protection to gangsters in the City of Cape Town, and thanks the national Minister Lindiwe Sisulu for commissioning this investigation with a view to uncover the goings-on like double payments, fraud or payment of gangsters and to have transgressors held accountable.
10. Ms S W Davids: That the House institutes an *ad hoc* committee to investigate breaches of the code of conduct or any other legislation into premier Helen Zille's pronouncement on various occasions aimed at misleading the House and implying that the leader of the Opposition made threats towards farmers.
11. Ms P Z Lekker: That the House condemns the payment for protection to gangsters with taxpayers' hard earned money in the City of Cape Town upgrade projects of rental stock flats.
12. Ms S W Davids: That the House condemns another incident in which a farmer has cut water and electricity of about 23 families of farmworkers that left them without clean drinking water and exposed to cold, and that the House conveys its dismay to the farmer Mr Nollie Smit of the farm La Rhine near Paarl.
13. Mr C M Dugmore: That the House welcomes the investigation by the South African Revenue Services into the alleged money laundering during the liquidation of the controversial Filcon company under both the City of Cape Town and the Western Cape Provincial Government's tenure as well as the role of the alleged DA benefactor, Mr Saul Loggenberg.
14. Ms C F Beerwinkel: That the House institutes an *ad hoc* committee to investigate breaches of the code of conduct or any other legislation into Premier Helen Zille's pronouncement on Telkom shares that, according to her, jumped from R12 to R75 per share on the JSE due to implied insider trading which was made in her speech of 24 February 2015 that is seen as an attempt to mislead the House and described in publications as lies.
15. Mr P Uys: That the House institutes an *ad hoc* committee to investigate breaches of the code of conduct or any other legislation by DA Chief Whip Mark Wiley, for unduly bringing private executive security on 20 February 2015 into the precincts of the Legislature, a state building secured by the Constitution and the *Powers, Privileges and Immunities of Parliaments and Provincial Legislatures Act*.

See also: Mr R D Mackenzie (p 10); Mr M L Fransman (p 10); Mr R T Olivier (p 10); Mr M N Paulsen (p 10); Ms M M Wenger (p 10); Ms D Gopie (p 10); Ms P Z Lekker (p 10); Ms B A Schäfer (p 11); Mr S G Tyatyam (p 11); Mr R T Olivier (p 11); Ms T M Dijana (p 11); Mr M N Paulsen (p 11); Mr M L Fransman (p 11); Ms P Makeleni (p 11).