

COSATU Presentation on the 2018/19 Budget

Standing Committee on Appropriations: Dialogue

A New Dawn – SONA

- Focus on Jobs and Investment:
 - Summits;
 - Sectoral Plans; and
 - Absorb millions of unemployed.
- Corruption and State Owned Enterprises;
- Presidential election; and
- Cabinet changes.

2018 Budget – Key Issues

- Increased taxes upon working and middle classes:
 - VAT;
 - Below inflation tax bracket adjustments;
 - 52 cent fuel hike; and
 - 3% reduced public service employment.
- Lack of plan to reduce wasteful expenditure and recover stolen assets; &
- Lack of comprehensive jobs plan.

Revenue

- Raft of tax increases on the poor in 2018 budget.
- Are we not in danger of over taxing the poor?
- Government should focus on sorting out the leadership and collection crises in SARS.

Revenue – COSATU Proposals: Workers

- Cancel VAT hike;
- Reduce fuel levy hikes; and
- Adjust 3 lower income brackets for inflation.

Revenue – COSATU Proposals: Wealthy

- 2-4% company tax hike;
- Estate duty and inheritance taxes;
- Above R1 million income tax hike;
- Capital gains tax;
- Imports and luxury goods; and
- Investment incentives.

Budget Sustainability

- Sustainable revenue collection;
- Getting the right balance between revenue collection, expenditure, economic stimulus, service delivery and debt levels;
- Avoiding the debt trap of Africa; and
- Avoiding an IMF/ World Bank intervention.

Corruption

- R64 billion wasteful expenditure;
- R50 billion in stolen assets;
- Overhaul law enforcement agencies;
- Lack of government plans; and
- Lack of guilty being held accountable, charged, tried and convicted or stolen assets recovered.

Corruption – COSATU Proposals

- Public representatives' state business prohibition;
- Public representatives and Public Service and SOE executives:
 - Life style audits and tax declarations.
- Parliament pass Auditor General Amendment Bill; and
- Parliament pass Public Investment Corporation Amendment Bill.

Expenditure

- Reduce wasteful expenditure:
 - E.g. cut national, provincial and mayoral cabinets by half.
 - Cars, adverts, travel & bodyguards; and
 - General bling expenditure across government and the SOEs.
- Stop roll over of unspent budgets; and
- Hold politicians and management accountable.

State Owned Enterprises

- Positive first steps but an absence of turn around plans;
- Need for comprehensive forensic audits, asset seizures & arrests.
- Overhaul boards and execs;
- Prasa, Eskom and Telkom retrenchments; and
- Risks of privatisation.

Austerity

- Impact of expenditure cuts:
 - Service delivery.
 - Infrastructure backlog.
 - Freeze of critical public service posts e.g. police, correctional services, nurses, doctors etc.
 - Reduction of government expenditure in economy.

Public Service Wage Bill

- Government needed to reduce the apartheid wage gap;
- Workers, including public servants, deserve a living wage;
- Workers support on average 7 dependents, including the unemployed;
- Growth in management posts; and
- Cuts in service delivery posts.

Departments

- Mineral Resources:
 - Jobs plans;
 - Beneficiation; and
 - Health and safety plans.
- Labour:
 - Shortage of inspectors and inspections

Departments

- Health (acute shortages)
 - NHI funding;
 - Infrastructure;
 - Staffing;
 - Community health workers;
 - Universities and colleges; and
 - Non-communicable diseases crises.

Departments

- Education:

- Free tertiary education:

- Missing middle

- School infrastructure (mud schools etc);

- Overcrowding; and

- Sanitary pads.

- Social Development:

- SASSA chaos.

Departments

- Agriculture and Land Reform:
 - Insufficient funding;
 - Support for new farmers;
 - Protection for sector;
 - Land reform for farm workers;
 - Parliament pass ESTA Bill; and
 - Provide sanitary pads for farm workers.

Departments

- Water

- Collapse of department.
- Conservation, recycling & desalination.

- Energy

- Eskom and renewable energy;
 - Reskilling and jobs plan;
 - Tariff Hikes; and
 - Nuclear.

Departments

- Transport crises:
 - Metro rail;
 - E Tolls; and
 - Public transport.

Departments

- Crime cluster:
 - SAPS 3000 reduction;
 - Prisons over crowding and training and 866 head count cuts;
 - Labour court back logs;
 - Border Management Authority location and customs; and
 - SSA budget corruption and lack of accountability.

Presidential Jobs & Investment Summits

Jobs and sectoral plans:

- Key sectors (agriculture, tourism, energy, water, transport, electronics);
- State & private sector investment & incentives;
- Infrastructure drive;
- Reskilling and absorbing workers;

Presidential Jobs & Investment Summits

- Import tariffs, buy local & state procurement;
- Export support; and
- DTI consolidation and funding.