

UMZIMVUBU
LOCAL MUNICIPALITY

Umzimvubu News

Auditor General
visits Umzimvubu
Local Municipality
as part of his
door-to-door
campaign.

Inside this issue

Career Exhibitions
Human Rights
Roadshows
Communication In-
duction workshop
Housing Hand-over
Manager Profiles

June 2012

ULM Launches its Service Charter

Adherence to the Batho Pele Principles

UMZIMVUBU
LOCAL MUNICIPALITY

Contents

- Vision, Mission, Values and Services Charter Launch
- Mayor's, Speaker's and Municipal Manager's Messages
- LED Aloe and Peach Projects Hand-over
- Career Exhibitions
- Human Rights Road shows
- Human Rights Celebrations
- Communication Induction Workshop
- Housing Hand-over
- SDBIP Strategic Planning
- Service Charter Launch
- Auditor General's Visit
- Manager Profiles
- Obituaries

Simthembile Kulu
HOD Communication

EDITORS MESSAGE

It is in our interest to provide the community of Umzimvubu Local Municipality community, the Eastern Cape Province and the rest of South Africa with information pertaining to the developmental activities the municipality offers to the community it serves so as to keep them informed. This issue of our quarterly newsletter bears all the relevant information the municipality owes to its public, stakeholders, fellow governmental organizations, NGO's, Businesses, Political Alliances and all other concerned structures. Hope that your journey through this issue will be an informative one.

Thank-you

CONTENT DEVELOPERS

Diba Nkume
Nandipha Xangayi

EDITORIAL TEAM

Pulane Nqhome
Mandisile Morlock
Thando Mketsu
Asanda Mandlana
Bongekile Phikwa
Shirley Batyi

UMZIMVUBU
LOCAL MUNICIPALITY

“Uphuhliso Kumntu wonke”

VISION

To be the best run municipality in South Africa

MISSION

To properly plan and deliver quality and sustainable

Services to improve the socio-economic status within the broader Umzimvubu community

VALUES

P-Passion

A-Accountability

C-Competitiveness

D-Diversity

“We are **PACD** for you”

SERVICE DELIVERY POINT: TWO SOLID WASTE TRUCKS PURCHASED

UMZIMVUBU LOCAL MUNICIPALITY BUYS TWO BRAND NEW SOLID WASTE TRUCKS

CITIZEN AND COMMUNITY SERVICES DEPARTMENT PURCHASES TWO SOLID WASTE TRUCKS VALUED AT R1.3 MILLION EACH. A GREEN UMZIMVUBU IS WHAT THE DEPARTMENT AND THE MUNICIPALITY AS A WHOLE STRIVES FOR. THE TRUCKS ARE TO SERVICE BOTH THE MT. AYLIFF AND MT. FRÈRE CBD ZONES WITH THE AIM OF KEEPING CLEAN THE ENVIRONMENT AND MEETING THE NEEDS OF THE COMMUNITY ESPECIALLY RATE PAYERS IN THE AREA. THEY HAVE THE LATEST MECHANISMS OF LOADING AND CARRYING WASTE WHICH MAKES IT EASY FOR THE GENERAL WORKERS TO LOAD AND OFFLOAD WASTE.

Citizen and Community Services Department general workers cleaning new solid waste truck, getting ready for a new day of service delivery, they keep ULM environment green.

UMZIMVUBU NEWS

UMZIMVUBU
LOCAL MUNICIPALITY

LEADERSHIP MESSAGES

MESSAGE FROM THE MAYOR

Umzimvubu News remains our channel through which we communicate the Municipal programmes, activities and success stories.

On 29 May 2012, Council adopted the 2012/13 Budget which will see us implementing various projects that are intended to improve the quality of life for our people. These will include Infrastructure, Local Economic Development and many others.

Our total budget is R 207 604 842-00 of which R 110130 094-00 represents operational budget while R97 474 748-00 accounts for capital budget.

Out of this budget, we are going to build and improve infrastructure like roads, bridges, electrification, and other projects at a total cost of R 80, 7 m.

In this regard it is my pleasure to report that Umzimvubu Local Municipality, over which I am privileged to preside, is rated among the best municipalities in terms of spending the Municipal Infrastructure Grant (MIG) funding. As a consequence of our good track record on spending, the 2012/13 allocation shows an increase of R 6,638 000-00 from the 2011/12 allocation which is 21% higher than the last financial year.

We have recently held a Communication Induction Workshop for councillors which was facilitated by the Government Communication and Information System (GCIS).

In making our own contribution towards education we provided learner support material in the form of school uniforms which quantified up to 120 learners from poor households. This was followed by an education summit which was our direct response to the poor Matric Results for the 2011 academic year. Prompted by our belief that education is a societal matter, we made it possible for the summit to be all inclusive. Accordingly, the participants included the Elunzini Royal Kraal of Nkosi Tholelengwe Diko, teacher trade unions like SADTU, the municipality and, obviously the Department of Education.

We also hosted successful career exhibition with a view to unearth the local talent that is there. We partnered with commercial banks, tertiary institutions like WSU & University of Fort Hare, the Auditor General, health practitioners, to mention a few

We pride ourselves of the political stability and sound administration both of which continue to serve as a beacon of hope. We remain committed to our vision of becoming the best run municipality in South Africa.

Thank you,

Cllr. S.K. Phangwa

MAYOR

UMZIMVUBU
LOCAL MUNICIPALITY

LEADERSHIP MESSAGES

MESSAGE FROM THE SPEAKER

The office of the Speaker is politically and legally charged with a responsibility to spearhead and oversee all issues relating to public participation. This is derived from the fact that Good Governance and Public Participation is one of the key performance areas (KPA's) for local government.

In pursuance of this task we have made huge strides in developing and forming good working relationships with the institutions of UBUKHOSI and AMAKHOSI. As a result thereof I am proud to report that Traditional Leaders were sworn in as representatives of AMAKHOSI as provided for in the Municipal Structures Act 117 of 1998. An orientation course was held in order to acquaint the traditional leaders with the systems, processes, and programmes of the democratic local government. Other structures that serve to enhance community participation include the ratepayers association, the business sector, religious Organisations, Youth Council, Disability Forums and many others.

In compliance with Chapters 4 and 5 of the Municipal Systems Act 32 of 2000, we have embarked on vigorous programmes of reaching out to the Community for purposes of Integrated Development Planning (IDP) and Budgetary Processes. Our IDP and Budget is a true product of the people.

During the first quarter of 2011/12 financial year we conducted two separate sessions of Councillor Induction which were facilitated by the municipality and the South African Local Government Association (SALGA) respectively. We took this route in order to equip the Councillors with the necessary capacity so that they can execute their duties with utmost vigour and zeal.

All Council structures are operating in full swing. Critical to this is the Municipal Public Accounts Committee which continues with its task of oversight with a breath taking courage.

The TROICA, Standing Committees and the Executive Committee as well as the Whippery remains committed and passionate about their political, legislative and executive functions.

The community we serve is showing a tremendous amount of support to Council and yet remain critical when and if they believe we are deviating from our mandate.

This is true because we are not serving passive citizens but an active and participating community.

We call upon all our communities and the readership of Umzimvubu News to support us in our collective endeavours to change the lives of the people for the better. This can be realised through constructive criticism and positive feedback. Through your support Umzimvubu News will grow from strength to strength.

Thank you,

Cllr. Z.O. Sisilana
COUNCIL SPEAKER

UMZIMVUBU
LOCAL MUNICIPALITY

LEADERSHIP MESSAGES

MESSAGE FROM THE MUNICIPAL MANAGER

Let me welcome you in this edition of Umzimvubu Local Municipality's Newsletter. As we are approaching the financial year-end, there are some legislative obligations that we need to discharge. One being the adoption of the Budget & IDP for the following year.

I would like to pass my word of gratitude to Umzimvubu community for their participation in our IDP & Budget outreach and for their meaningful contribution. Most of our projects are towards completion and we would like to urge all our service providers to process their claims accordingly as we are approaching the year end it means that our Budget and Treasury Department will be busy preparing financial statements for the current year. We further request our clients to make enquiries between 08H00-12H00. I hope you will enjoy this winter; let us use all means of preventing winter disasters whilst keeping ourselves warm.

“UPHULISO KUMNTU WONKE

Thank you

G.P.T. Nota

Municipal Manager

UMZIMVUBU
LOCAL MUNICIPALITY

UMZIMVUBU
LOCAL MUNICIPALITY

ALOE & PEACH PROJECTS BY ULM TO BOOST LOCAL ECONOMY

**“The Local Economic Development Section of
Umzimvubu Local Municipality does it again”**

By: Nandipha Xangayi

Umzimvubu Local Municipality handed over on the 11th of June 2012 two produce projects that are aimed at boosting the economy of the area and reducing unemployment especially amongst the youth of Umzimvubu. Wards 1 and 4 now pride themselves in being homes to a Peach Produce Project and an Aloe Project respectively. Located in Brooksnek, the Peach Project is aimed at utilising the raw material, which is the peach fruit at its natural produce point into a secondary product which is products

such as tinned peach halves, jam, juice and other peach produced goods. Whilst the Aloe Project located in Betshwana A/A will enhance as well the conversion of the Aloe plant from its natural appeal into money generating commodities such as Aloe Juices that become natural medicines and are believed to be effective in the Black Peoples Culture. High cost ma-

chinery will be purchased by Umzimvubu Local Municipality. This initiative is seen as an economy booster as both projects will be converting the raw materials (Aloe and Peaches) into finished products that can be sold to local tradesman, households and individuals for sole purpose of making and gaining profits that will in turn change the lives of the beneficiaries by generating sources of income and boost the economy of ULM. A group of youngsters (Youth from these villages) have been trained, granting them the opportunity to be self sufficient and commit themselves to this year's youth theme, "Economic Freedom for Young People in South Africa." The hand-over ceremony was graced by the Mayor Cllr. K. S. Phangwa, Ward Councillors Hem and Mpepanduku, Portfolio Head for LED at ULM, Cllr. Mpumlwana, Acting Manager LED, Ms. Shirley Batyi and Mr. Mbangeni from E.C.D.C. and Mr Nolunguza from DEDEAT. The projects will start operating in September 2012.

UMZIMVUBU
LOCAL MUNICIPALITY

BUILD-UP CAREER EXPO'S

“A joint force to up performance and instill a drive and desire in pupils to study hard”

Learners sit and listen attentively to Exhibitors and Professionals who are presenting a vast range of career paths they can possible pursue after Secondary studies

By: Diba Nkume

As part of a follow-up programme to the Education Summit that was held in Mt. Frere on 25 -26 January 2012; where the Minister of Basic Education Ms. Angie Motshekga was present, a need for substantial programmes that will assist in the betterment of High School results, specifically grade 12 was seen. Build-up Career Exhibitions were held during the months of March and April 2012, one held at Ntsizwa High School and another at Authur Ngunga S.S.S. These schools are both in the ULM area and Ntsizwa High School was identified as one of the schools that present poor performance in terms of results outcomes. Partnership with the Alfred Nzo District Municipality, GCIS, OTP, King Hintsa FET College and the District Office of the Department of Health made it possible for these build-up career exhibitions to be conducted in preparation for the major one that is to take place from the 18-21 June 2012 in Mt. Frere Sports field . The purpose of these career exhibitions is to expose, inform and offer guidance to learners in choosing career paths that will in the near future turn them into professionals .

Cllr. Noziphiwo Tobo of ANDM said in her keynote address that students should find value in equipping themselves educationally and prioritize education. She further said that if learners could focus on improving their lives through dedicating themselves to their studies, choosing the right career paths and forgetting about other activities such as engaging in sexual activities, drug and substance abuse; then a visible decrease in teenage pregnancy, HIV/Aids infection and spreading, then there would be a notable increase in their pass rate. She begged them to find studying a fun activity, even if its hard as it pays off at the end of the day.

The Department of Health presented scarce skills fields, professions like MBcHB, Clinical Association, Physiotherapy and others; whilst Mr. Pakamisa Tuswa of King Hintsa FET College mentioned limited spaces in the so targeted Tertiary Institutions, which then makes FET Colleges the alternative for these learners. He presented a vast range of offerings in their institution and then students questioned the credibility of FET's versus Universities. Clear explanations were given to the students and distinctions made.

Miss Bomkazi Fodo, Physiotherapist at Madzikane Kazi Hospital exhibits her career field; giving it to the learners straight from direct experience.

HUMAN RIGHTS ROAD SHOWS & CELEBRATIONS WERE HELD AT ULM IN COMMEMORATION OF THIS DAY

On March 21, fifty two years back 69 Black South Africans were killed in Sharpsville for participating in a protest against the pass law that was imposed on them. Today we have the 21st of March recognized as a public holiday in South Africa as a whole. It has been declared as a holiday so that citizens of the nation, which is made up of communities such as the one of Umzimvubu can reflect on their rights and making them aware of them. It is a step to ensure that the people of South Africa are aware of their Human Rights and that no one violates them, nor should they violate other people's rights. Umzimvubu Local Municipality recognizes this day and also celebrates

With the rest of the Nation in honour of souls of the heroes who died fighting for the rights of future generations. Roadshows that lasted two hours in each town were held, in both Mt. Frere and Mt. Ayliff where crowds of community members gathered to come and listen to what had to be said to them about Human Rights Day apart from it being a rest day for most workers. People were in a jovial mood and gifts in the form of promotional material were given to them.

On the 27th of March 2012 an event in honour of Human Rights Day was held in Mt. Ayliff Town where the Mayor of Umzimvubu Local Municipality made a speech on the purpose of the day and Ms. Kholiswa Fihlani, a member of the Women's Caucus at provincial level made the keynote address citing amongst other things the continuing struggle to fight against women and children abuse. She mentioned that 16 Days of Activism against Women and Children abuse should be practiced all year round as this abuse is not tolerable.

ULM & ANDM officials, jointly getting ready to start the Road show in Mt. Frere

Above: Community members assemble at the Road Show.

Right: ANCR Presenters entertain the crowds

UMZIMVUBU
LOCAL MUNICIPALITY

“UPHULISO KUMNTU WONKE”

A COMMUNICATION INDUCTION WORKSHOP HELD IN MARGATE; 16 & 17 April 2012

BY: Diba Nkume

As part of its commitment to equip its human resources and political principals; Umzimvubu Local Municipality, through its Special Programmes and Communication department organised a Communication Induction Session that was held for two days at Margate Hotel, on the 16 & 17 April 2012. Communication is one of the strategic tools that an entity of ULM's nature requires for it to survive as an organization that has an objective of putting the community it serves first. Therefore, with proper communication skills and strategies in place, the entity can have stable and sound relations with its internal as well as all external stakeholders.

The session included the Mayor of ULM, Cllr. K.S. Phangwa, Council Speaker Cllr. Z.O. Sisilana, the Municipal Manager Mr. Tobela Nota

Mayor, Cllr. K.S. Phangwa delivering her welcome speech at the Communication Induction workshop held at Margate.

Councillors, Managers and Staff Members listening attentively and take notes.

SABC: Ntsikelelo Tom and Nomakhwezi Nxibelo presenting.

All Councillors, Managers and staff members.

Welcoming at the session is done by the Mayor of Umzimvubu Local Municipality, where she welcomes everyone especially guests from SABC, GCIS, ANDM and the Chief Director for Training and Development from the National GCIS office, Mr. Brent Simon. She highlights that politicians are communicators in their own right hence the induction has to be done. She also made note of the established communication structure that has ensured that a Communication Strategy is reviewed immediately after July, 01 2012 when the financial year begins. She concluded by saying that communication is a science which can sometimes mean a difference between life and death; therefore should be taken seriously.

The SABC was represent, through Nomakhwezi Nxibelo and Ntsikelelo Tom , one from the

UMZIMVUBU
LOCAL MUNICIPALITY

Communication Induction Cont....

Regional Office in Mthatha and the other from the National Office in Auckland Park respectively.

Sinking deep, Simon takes the inductees through the core functions of communication. He conducts the induction process, emphasizing aspects such as Development Communication, Public Participation Programmes and Platforms, Media Relations, Crisis Communication where he further emphasizes initiative taking on the side of the municipality so as to avoid crises that lead to crisis communication having to be applied.

GCIS: Brent Simon on his in-depth presentation.

“UPHUHLISO KUMNTU WONKE”

ULM Mayor Handing Over House to needy families at Dundee (Ward 03)

The Mayor Cllr. K.S. Phangwa addresses Ward 03 resident at a ceremony where she is handing over houses to needy families. Flanked by Portfolio Head of Special Programmes and Communication, Cllr. Ngalenkulu, she tells the residents of how much happy she is that the housing project has been finished on that phase and that she hopes that the house beneficiaries will love their new structures and they should realize the wonders their government is doing for them.

One of the beneficiaries receives her keys for her new house from the Mayor herself. The beneficiary is filled with so much ecstasy that she runs out of words of gratitude.

UMZIMVUBU
LOCAL MUNICIPALITY

SDBIP STRATEGIES AND PRESENTATIONS HELD AT: MARGATE FROM THE 13-15 MAY 2012

Umzimvubu Local Municipality held its Service Delivery and Budget Implementation Plans, also known as the SDBIP's presentations and strategy reviews on the 13-15 of May 2012 at Margate Hotel where Councillors, Assistant Managers, HOD's and some staff members were gathered to tackle issues of services delivery as per the drawn plans.

The SDBIP for each Department Entails

- Projections of each month.
- Revenue to be collected by source.
- Operational and capital expenditure by vote.
- Service Delivery targets and performance indicators for each quarter.
- Any other matters prescribed.

The six departments of ULM, namely Local Economic Development, Infrastructure & Planning, Citizen & Community Services, Special Programmes & Communications, Budget & Treasury and Corporate Services all presented their current and proposed SDBIP's where each HOD and Portfolio Head of the respective department presented.

ULM LAUNCHES ITS SERVICE CHARTER

UMZIMVUBU LOCAL MUNICIPALITY LAUNCHED ITS BATHO PELE SERVICE CHARTER, THE NEW VISION, MISSION AND VALUES

Umzimvubu Local Municipality Batho Pele Service Charter, the new Vision, Mission and Values were launched on Thursday, 7 June 2012.

The launch was a success; graced by the presence of the MEC: Local Government and Traditional Affairs, Mr. Mlibo Qhoshiyane himself. The Office of the Premier and the Department of Public Service and Administration (National) were also part of this launch as the Batho Pele and Service Charter is driven by both offices.

Objectives of the event:

To ensure that the municipal vision, mission and values resonate in every employee of the municipality.

To entice the employees to be more committed in their duties and mostly in serving the community.

To create a hype around Batho Pele.

To further create a hype around the new vision, mission and values (this is to ensure that all levels of the employee are aware of the above mentioned).

For every Umzimvubu Local Municipality councillor and employee to pledge their commitment to “Uphuhliso Kumtu Wonke!”

As part of this event all the Departments within the municipality were pledging their commitments as stipulated in the Service Charter.

The launch is the first of its kind, the MEC confirmed in his speech that Umzimvubu was the first out of 45 municipalities in the Province of the Eastern Cape to do a launch of this nature and of course a round of applause went to the municipality and more specifically to the Corporate Services Department: He said that “Batho Pele”, which means “People First” must mean decisiveness in the world of administration and that leaders should take decisions as leaders and manage consequences. MEC emphasized the importance of ethical conduct in the workplace and that now that ULM has pledged to the Service Charter principles, workers must live what they say and own it.

QUOTES

- “Isiqalo sobulumko, kukoyika izinto zabantu.”
- “Isazela masiphile ngaphakathi kumsebenzi”
- “It must dawn and knock in our minds that we are serving the public.”

SERVICE CHARTER LAUNCH GALLERY OF PICTURES

Batho Pele is a Government concept which bears clauses as to how Civil Servants in organizations that serve the public such as Umzimvubu Local Municipality should prioritize the communities they serve especially on the point of welcoming attitudes and professional services offered to fellow citizens. The eight Batho Pele Principles are:

- Consultation
- Service Standards
- Access
- Courtesy
- Information
- Openness and Transparency
- Redress
- Value for money

MEC emphasized working according to the principles then the drive to bring services that are of standard would be an easy task.

Feeling the hype: Mrs. Mbono-Robert is filled with ecstasy just before the event starts

The Mayor, Cllr. K.S. Phangwa (centre), flanked by the Speaker, Cllr. Z.O. Sisilana and the Chief Whip, Cllr. Nolundi Mbele stand as Rev. Pakkies opens the event.

Head over heels, running up and down like a headless chicken, Ass. Manager Sound Governance, Mrs. Pulane Nqhome who is the lead organizer is content and in disbelief as the launch proceeds smoothly without hiccups.

UMZIMVUBU
LOCAL MUNICIPALITY

SERVICE CHARTER LAUNCH GALLERY OF PICTURES

MEC for Local Government and Traditional Affairs in the Eastern Cape delivers his key-note address to the people attending the Service Charter Launch.

Programme Director: Cllr. L.T. Qasha in a cheerful mood whilst driving everyone through the programme.

Councillors and officials from other departments sit and grace the occasion, listening attentively to the speakers.

L-R: Ms. Shirley Batyi (Acting Manager-LED), Mr. Thobela Nota (Municipal Manager) and Mr. Mzingisi Hloba (CFO) at a media briefing held before the Launch.

AUDITOR GENERAL VISITS UMZIMVUBU LOCAL MUNICIPALITY

“Aiming for a Clean Audit”

As part of his door-to-door campaign, Auditor General Terrence Nombembe visits Umzimvubu Local Municipality. With the notion of obtaining a clean audit by the year 2014, Nombembe stresses the importance of a clean audit to the Political Principals of the institution. Managers and Heads of Departments, Councillors and Communication officials were also at the council chambers during this visit. He further highlights that information on services delivery and all programmes that the Mayor Cllr. K.S. Phangwa mentioned during her presentation reflect consistence and in so doing will facilitate the practice of holistic excellence in the entity. He pleaded with the Municipal Manager, Mr. Tobela Nota to sign off validation checks on the execution of these programmes and that their outcomes are financially viable.

Auditor General Terrence Nombembe presents his speech at the AG door-to-door campaign visit to ULM at ANDM Council Chambers.

The main purpose of the door-to-door campaign by the AG is to ensure that the municipalities are setting the right tone and are proactive in ensuring that in the next two years they obtain clean audit outcomes. Mayors are urged to take a lead role in ensuring that this goal is achieved. Mayor Kulukazi Phangwa made a presentation where she on the previous years' financial progress, basing it on the Unqualified Audit Outcomes the Umzimvubu Local Municipality got for the previous financial year; 2011/12. Nombembe responded to the presentation critically and constructively where he said that management needs to work together towards a common goal so that we all flow to the same direction. The Mayor, Speaker and Municipal Manager made voiced their commitments to contribute towards a clean audit outcomes in 2014.

Speaker Cllr. Z.O. Sisilana and Mayor Cllr. K.S. Phangwa focusing on the presentation as the Mayor presents to the AG delegates.

UMZIMVUBU
LOCAL MUNICIPALITY

AUDITOR GENERAL VISITS UMZIMVUBU LOCAL MUNICIPALITY

Media Gurus: Chief Operations Officer Simthembele Kulu and ANDM Communications Officer Mpumzi Zuzile observe as Unathi Binqose, (SABC Journalist) interviews Mayor K.S. Phangwa after the session.

Right: Auditor General Terrence Nombembe and his crew from the National and Provincial AG Offices

Back: ULM Managers listen attentively to the presentations.

Above: Terrence Nombembe giving a warm handshake to ULM councillors.

Above: L-R Corporate Services Manager, Mrs. Novuko Kubone, Terrence Nombembe and Acting LED Manager Ms. Shirley Batyi present smiles of hope that the goal will be achieved.

UMZIMVUBU
LOCAL MUNICIPALITY

Meet **Mrs. Novuko "Makheswa" Kubone, Corporate Services Manager** at Umzimvubu Local Municipality. Hailing from the calm Province of Kwa-Zulu Natal, I am the only daughter of Mrs. Kheswa and the late Mr. Kheswa. Born on the 28th of March 1978 at Edendale Hospital, Pietermaritzburg; I was bread and buttered in the warmth of both my parents hands and rulings in Ashdown Township. I went to Nichols Lower Primary, Esigodini Junior Primary and Ashdown Primary for my primary education. I further went to Vryheid Comprehensive Secondary School for my Secondary schooling and it's where I completed my Matric with flying colours in 1995. My leadership traits unfolded at this time as I was an SRC member, Prefect and Chairperson of the Entertainment Committee.

In a quest to develop myself academically, I enrolled for a B. Juris. (Bachelor of Law) at the University of Zululand (oNgoye) from 1996-1998. I further studied towards a Post-Graduate Degree in Law (LLB) and obtained it in 2000 at the University of Zululand, where I was also a Hockey Captain for the female first team.

I then worked for Farm and General Workers Union as a Labour Officer from April 2001. I later joined Independent Municipal and Allied Trade Union in 2003 as a Labour Relations Officer. Greater Kokstad Municipality offered me a position as a Human Resources Manager. As from August 2009, to date I have been the Corporate Services Manager in ULM and I head a very dynamic department that has Human Resources, Sound Governance and Information Technology sub-ordinate to it.

MANAGER PROFILES

Mr. Mzingisi Hloba, Chief Financial Officer

Born 40 years ago at UMzimkhulu Stranger's Rest (eKroemhoek, eSgangqa, phantsi eNcebeni). I went to Stranger's Rest J.S.S. and finished my primary schooling at Ilitha J.S.S. at Ibisi. I further went to Ibisi S.S.S. where I matriculated in 1989. During my high school years, I was active in music and sports where I presented excellence and passion for music.

In my journey towards greener pastures, I am thrilled to mention that I was amongst the fortunate during my age of study; where education was not a privilege but a scarce resources. I trained at Cicira College of Education from 1990-1992 and obtained a Teacher's Diploma. I then worked as a teacher from 1993 to 2000 specialising with Mathematics and English. I had passion for soccer. I studied at the former University of Transkei now known as WSU where I obtained a Bcom. (Accounting) Degree in 2000. I worked for Nedcor Group and in 2001 responded to my calling as an HOD in uMzimkhulu. In November 2001 I joined the Local Government Sphere which I found as home till date.

I have acquired valuable experience in Public Finance Management and possess almost 10 years experience working as a CFO in three different municipalities; Umzimkhulu from 2001-2005, Umtshezi 2006-2008 then Umzimvubu Local Municipality from 2008 to date.

2002/3 I served at the National Finance Working Committee of SALGA.

As CFO I am Statutory responsible and accountable for the financial management of the entity. During my time as CFO of ULM.

ORBITUARIES

Sifiso “Fistoz” Tembani

Worked for Umzimvubu Local Municipality as LED Officer focusing on Small Enterprise Development.

Tragically passed away on the 27th of March 2012 after 2 years of service.

Your spirit lives amongst us, we’ll miss you!!

Gcobisa “Gcogco” Skenjana

Worked for Umzimvubu Local Municipality as an Internal Auditor.

Tragically passed on in February 2012 after a year of service.

Your untimely departure left us with a void.

You were more than a colleague to us!

May your soul rest in peace.

