
REPUBLIC OF’ SOUTH

I
.,,,=

GOVT COAWNICATIOH & lNfORMA;lON SYST[M

GOVERNMENT GAZETTE

STAATSKOERANT

VAN DIE REPUBLIEK VAN SUID-AFRIKA

/-?(’<)1!/(’/’[’(/ (/[//1(’ /’05/ ()/]/([’ (/$ (/ ,1’(11 \/)(//xJl. l\ ‘/1 ,Vl(ll$lllll([/J\ 1//(’ [’ll\,L[l/1((1(1/” (;(’1”(’!!l \ll’(’(’l

V()1 397
(’API; TOWN. 3 I(” I,Y 1998

K.A.LPSTAD. 3 J(’LIFS 199X
No. 19021

OWICE OF: T}-{[; PRE3[[)ENJT I KANT()()R \’/\X DIE PR};SID[;X-l

ACT
To regulate matters incidental to the establishment by the Constitution of the
Republic of South Africa, 1996, of a single national prosecuting authority; and to
provide for matters connected therewith.

PREAMBLE

WHEREAS section 179 of the Constitution of the Republic of South Africa, 1996 (Act
No.108 of 1996), provides for the establishment of a single national prosecuting
authority in the Republic structured in terms of anAct of Parliament; the appointment by
the President of a National Director of Public Prosecutions as head of the national
prosecuting authority; the appointment of Directors of Public Prosecutions and
prosecutors as determined by an Act of Parliament;

AND WHEREAS the Constitution provides that national legislation must ensure that
the Directors of Public Prosecutions are appropriately qualified and are responsible for
prosecutions in specific jurisdictions;

AND WHEREAS the Constitution provides that national legislation must ensure that
the prosecuting authority exercises its functions without fear, favour or prejudice;

AND WHEREAS the Constitution provides that the National Director of Public
Prosecutions must determine, with the concurrence of the Cabinet member responsible
for the administration of justice, and after consulting the Directors of Public
Prosecutions, prosecution policy which must be observed in the prosecution process;

AND WHEREAS the Constitution provides that the National Director of Public
Prosecutions may intervene in the prosecution process when policy directives are not
being complied with, and may review a decision to prosecute or not to prosecute;

AND WHEREAS the Constitution provides that the Cabinet member responsible for
the administration of justice must exercise final responsibility over the prosecuting
authority;

AND WHEREAS the Constitution provides that all other matters concerning the
prosecuting authority must be determined by national legislation;

BE IT THEREFORE ENACTED by the Parliament of the Republic of South Africa,
as follows:—

CHAPTER 1

Introductory provisions

Definitions

1. In this Act, unless the context otherwise indicates—
(i) ‘‘ Constitution’’ means the Constitution of the Republic of South Africa, 1996

(Act No. 108 of 1996); (v)
(ii) ‘‘ Deputy Director’’ means a Deputy Director of Public Prosecutions

appointed under section 15(1); (ii)

5

10

(iii) ‘‘ Deputy National Director’’ means a Deputy National Director of Public
Prosecutions appointed under section 11(1); (iii)

(iv) ‘‘ Director’’ means a Director of Public Prosecutions appointed under section
13(1); (iv)

(v) ‘‘ Investigating Director’’ means a Director of Public Prosecutions appointed
under section 13(1)(b) as the head of anInvestigating Directorate; (x)

(vi) ‘‘ Investigating Directorate’’ means an Investigating Directorate established
under section 7(1); (xi)

(vii) ‘‘ Minister’’ means the Cabinet member responsible for the administration of
justice; (viii)

(viii) ‘‘ National Director’’ means the National Director of Public Prosecutions
appointed in terms of section 179(1)(a) of theConstitution; (ix)

(ix) ‘‘ Offıce of the National Director’’means the Office of the National Director of
Public Prosecutions established by section 5; (vii)

(x) ‘‘ prescribed’’ means prescribed by regulation made under section 40; (xvi)
(xi) ‘‘ prosecuting authority’’ means the single national prosecuting authority

referred to in section 2; (xv)
(xii) ‘‘ prosecutor’’ means a prosecutor referred to in section 16(1); (i)
(xiii) ‘‘ Public Service Act’’ means the Public Service Act, 1994 (Proclamation 103

of 1994); (xiv)
(xiv) ‘‘ Republic’’means the Republic of SouthAfrica, referred to in section 1 of the

Constitution; (xii)
(xv) ‘‘ Special Director’’ means a Director of Public Prosecutions appointed under

section 13(1)(c); (xiii)
(xvi) ‘‘ this Act’’ includes the regulations. (vi)

CHAPTER 2

Structure and composition of single national prosecuting authority

Single national prosecuting authority

2.There is a single national prosecuting authority established in terms of section 179
of theConstitution, as determined inthis Act.

Structure of prosecuting authority

3.The structure of the singleprosecuting authorityconsists of—
(a) theOffıce of the National Director; and
(b) the offices of theprosecuting authorityat the High Courts, established by

section 6(1).

Composition of national prosecuting authority

4.Theprosecuting authoritycomprises the—
(a) National Director;
(b) Deputy National Directors;
(c) Directors;
(d) Deputy Directors; and
(e) prosecutors.

Office of National Director of Public Prosecutions

5. (1) There is hereby established the National Office of theprosecuting authority, to
be known as the Office of the National Director of Public Prosecutions.
(2) TheOffıce of the National Directorshall consist of the—
(a) National Director, who shall be the head of the Office and control the Office;
(b) Deputy National Directors;
(c) Investigating DirectorsandSpecial Directors;
(d) other members of theprosecuting authorityappointed at or assigned to the

Office; and
(e) members of the administrative staff of the Office.

(3) The seat of theOffıce of the National Directorshall be determined by the
President.

4

5

10

15

20

25

30

35

40

45

50

Offices of prosecuting authority at seats of High Courts

6. (1) There is hereby established an Office for theprosecuting authorityat the seat of
each High Court in theRepublic.
(2) An Office established by this section shall consist of—
(a) the head of the Office, who shall be either aDirectoror aDeputy Director, and

who shall control the Office;
(b) Deputy Directors;
(c) prosecutors;
(d) persons contemplated in section 38 (1); and
(e) the administrative staff of the Office.

(3) If a Deputy Director is appointed as the head of an Office established by
subsection (1), he or she shall exercise his or her functions subject to the control and
directions of aDirector designated in writing by theNational Director.

President may establish Investigating Directorates

7. (1) (a)The President may, by proclamation in theGazette, establish not more than
three Investigating Directorates in theOffıce of the National Director, in respect of
specific offences or specified categories of offences.
(b)A proclamation referred to in paragraph(a) shall be issued with the concurrence

of theMinister and theNational Director.
(2) A proclamation referred to in subsection (1)(a)must specify the offences or the

categories of offences for which anInvestigating Directoratehad been established.
(3) The head of anInvestigating Directorateshall be anInvestigating Director, and

shall perform the powers, duties and functions of the Directorate subject to the control
and directions of theNational Director.
(4) (a)An Investigating Directorshall be assisted in the exercise of his or her powers

and the performance of his or her functions by—
(i) one or moreDeputy Directors, to perform, subject to the control and

directions of theInvestigating Director, any functions of theInvestigating
Director;

(ii) prosecutors;
(iii) officers of any Department of State seconded to the service of the Directorate

in terms of the laws governing the public service;
(iv) persons in the service of any public or other body who are by arrangement

with the body concerned seconded to the service of the Directorate; and
(v) any other person whose services are obtained by theInvestigating Directorfor

the purposes of a particular inquiry.
(b) For the purposes of subparagraphs (iv) and (v) of paragraph(a)—

(i) any person or body requested by theInvestigating Directorin writing to do so,
shall from time to time, after consultation with theInvestigating Director,
furnish him or her with a list of the names of persons, in the employ or under
the control of that person or body, who are fit and available to assist the
Investigating Directoras contemplated in the said subparagraph (iv) or (v), as
the case may be; and

(ii) such a person or body shall, at the request of theInvestigating Directorand
after consultation with theInvestigating Director, designate a person or
persons mentioned in the list concerned so to assist theInvestigating Director.

CHAPTER 3

Appointment, remuneration and conditions of service of members of the prosecuting
authority

Prosecuting authority to be representative

8. The need for theprosecuting authorityto reflect broadly the racial and gender
composition of South Africa must be considered when members of theprosecuting
authorityare appointed.

6

5

10

15

20

25

30

35

40

45

50

Qualifications for appointment as National Director, Deputy National Director or
Director

9. (1) Any person to be appointed asNational Director, Deputy National Directoror
Directormust—

(a) possess legal qualifications that would entitle him or her to practise in all
courts in theRepublic; and

(b) be a fit and proper person, with due regard to his or her experience,
conscientiousness and integrity, to be entrusted with the responsibilities of the
office concerned.

(2) Any person to be appointed as theNational Directormust be a South African
citizen.

Appointment of National Director

10.The President must, in accordance with section 179 of theConstitution, appoint
the National Director.

Appointment of Deputy National Directors

11. (1) The President may, after consultation with theMinister and theNational
Director, appoint not more than three persons, as Deputy National Directors of Public
Prosecutions.
(2) (a) Whenever theNational Director is absent or unable to perform his or her

functions, theNational Directormay appoint anyDeputy National Directoras acting
National Director.
(b)Whenever the office ofNational Directoris vacant, or theNational Directoris for

any reason unable to make the appointment contemplated in paragraph(a), the President
may, after consultation with theMinister, appoint anyDeputy National Directoras
actingNational Director.
(3) Whenever aDeputy National Directoris absent or unable to perform his or her

functions, or an office ofDeputy National Directoris vacant, theNational Directormay,
in consultation with theMinister,designate any otherDeputy National Directoror any
Director to act as suchDeputy National Director.

Term of office of National Director and Deputy National Directors

12. (1) TheNational Directorshall hold office for a non-renewable term of 10 years,
but must vacate his or her office on attaining the age of 65 years.
(2) A Deputy National Directorshall vacate his or her office at the age of 65.
(3) If theNational Directoror aDeputy National Directorattains the age of 65 years

after the first day of any month, he or she shall be deemed to attain that age on the first
day of the next succeeding month.
(4) If the President is of the opinion that it is in the public interest to retain aNational

Director or aDeputy National Directorin his or her office beyond the age of 65 years,
and—

(a) theNational DirectororDeputy National Directorwishes to continue to serve
in such office; and

(b) the mental and physical health of the person concerned enable him or her so
to continue,

the President may from time to time direct that he or she be so retained, but not for a
period which exceeds, or periods which in the aggregate exceed, two years: Provided
that aNational Director’s term of office shall not exceed 10 years.
(5) TheNational Directoror aDeputy National Directorshall not be suspended or

removed from office except in accordance with the provisions of subsections (6), (7) and
(8).
(6) (a) The President may provisionally suspend theNational Directoror aDeputy

National Directorfrom his or her office, pending such enquiry into his or her fitness to
hold such office as the President deems fit and, subject to the provisions of this
subsection, may thereupon remove him or her from office—

8

5

10

15

20

25

30

35

40

45

50

(i) for misconduct;
(ii) on account of continued ill-health;
(iii) on account of incapacity to carry out his or her duties of office efficiently; or
(iv) on account thereof that he or she is no longer a fit and proper person to hold

the office concerned.
(b) The removal of theNational Directoror aDeputy National Director, the reason

therefor and the representations of theNational DirectororDeputy National Director(if
any) shall be communicated bymessage to Parliament within 14 days after such removal
if Parliament is then in session or, if Parliament is not then in session, within 14 days
after the commencement of its next ensuing session.
(c)Parliament shall, within 30 days after the message referred to in paragraph(b) has

been tabled in Parliament, or as soon thereafter as is reasonably possible, pass a
resolution as to whether or not the restoration to his or her office of theNational Director
or Deputy National Directorso removed, is recommended.
(d) The President shall restore theNational DirectororDeputy National Directorto

his or her office if Parliament so resolves.
(e) TheNational Directoror aDeputy National Directorprovisionally suspended

from office shall receive, for the duration of such suspension, no salary or such salary as
may be determined by the President.
(7) The President shall also remove theNational Director or a Deputy National

Director from office if an address from each of the respective Houses of Parliament in
the same session praying for such removal on any of the grounds referred to in
subsection (6)(a), is presented to the President.
(8) (a)The President may allow theNational Directoror aDeputy National Director

at his or her request, to vacate his or her office—
(i) on account of continued ill-health; or
(ii) for any other reason which the President deems sufficient.

(b)The request in terms of paragraph(a)(ii) shall be addressed to the President at least
six calendar months prior to the date on which he or she wishes to vacate his or her
office, unless the President grants a shorter period in a specific case.
(c) If the National Directoror aDeputy National Director—

(i) vacates his or her office in terms of paragraph(a)(i), he or she shall be entitled
to such pension as he or she would have been entitled to under the pension law
applicable to him or her if his or her services had been terminated on the
ground of continued ill-health occasioned without him or her being
instrumental thereto; or

(ii) vacates his or her office in terms of paragraph(a)(ii), he or she shall be deemed
to have been retired in terms of section 16(4) of thePublic Service Act, and he
or she shall be entitled to such pension as he or she would have been entitled
to under the pension law applicable to him or her if he or she had been so
retired.

(9) If theNational Directoror aDeputy National Director, immediately prior to his
or her appointment as such, was an officer or employee in the public service, and is
appointed under an Act of Parliament with his or her consent to an office to which the
provisions ofthis Actor thePublic Service Actdo not apply, he or she shall, as from the
date on which he or she is so appointed, cease to be theNational Director, or aDeputy
National Directorand if at that date he or she has not reached the age at which he or she
would in terms of thePublic Service Acthave had the right to retire, he or she shall be
deemed to have retired on that date and shall, subject to the said provisions, be entitled
to such pension as he or she would have been entitled to under the pension law
applicable to him or her had he or she been compelled to retire from the public service
owing to the abolition of his or her post.

Appointment of Directors and Acting Directors

13. (1) The President, after consultation with theMinister and theNational
Director—

(a) may, subject to section 6(2), appoint a Director of Public Prosecutions in
respect of an Office of theprosecuting authorityestablished by section 6(1);

10

5

10

15

20

25

30

35

40

45

50

55

(b) shall, in respect of eachInvestigating Directorate, appoint a Director of Public
Prosecutions as the head of such anInvestigating Directorate; and

(c) may appoint one or more Directors of Public Prosecutions (hereinafter
referred to as Special Directors) to exercise certain powers, carry out certain
duties and perform certain functions conferred or imposed on or assigned to
him or her by the President by proclamation in theGazette.

(2) If a vacancy occurs in the office of aDirector the President shall, subject to section
9, as soon as possible, appoint another person to that office.
(3) TheMinistermay from time to time, but subject to the laws governing the public

service and after consultation with theNational Director, from the ranks of theDeputy
Directorsor persons who qualify to be appointed asDeputy Directoras contemplated in
section 15 (2), appoint an actingDirector to discharge the duties of aDirectorwhenever
theDirector concerned is for any reason unable to perform the duties of his or her office,
or while the appointment of a person to the office ofDirector is pending.

Term of office of Director

14. (1) Subject to subsection (2), aDirector shall vacate his or her office on attaining
the age of 65 years.
(2) A Special Directormay be appointed for such fixed term as the President may

determine at the time of such appointment, and the President may from time to time
extend such term.
(3) The provisions of section 12(3), (4), (6), (7), (8) and (9), in respect of the vacation

of office and discharge of theNational Director, shall apply, with the necessary changes,
with regard to the vacation of office and discharge of aDirector.

Appointment of Deputy Directors

15.(1) TheMinistermay, subject to the laws governing the public service and section
16 (4) and after consultation with theNational Director—

(a) in respect of an Office referred to in section 6(1), appoint a Deputy Director of
Public Prosecutions as the head of such Office; and

(b) in respect of each office for which aDirector has been appointed, appoint
Deputy Directors of Public Prosecutions.

(2) A person shall only be appointed as aDeputy Directorif he or she—
(a) has the right to appear in a High Court as contemplated in sections 2 and 3(4)

of the Right of Appearance in Courts Act, 1995 (Act No. 62 of 1995); and
(b) possesses such experience as, in the opinion of theMinister, renders him or

her suitable for appointment as aDeputy Director.
(3) If a vacancy occurs in the office of aDeputy Director, theMinister shall, after

consultation with theNational Director, as soon as possible appoint another person to
that office.

Appointment of prosecutors

16. (1) Prosecutorsshall be appointed on the recommendation of theNational
Director or a member of theprosecuting authoritydesignated for that purpose by the
National Director, and subject to the laws governing the public service.
(2) Prosecutorsmay be appointed to—
(a) theOffıce of the National Director;
(b) Offices established by section 6(1);
(c) Investigating Directorates; and
(d) lower courts in theRepublic.

(3) TheMinistermay from time to time, in consultation with theNational Director
and after consultation with theDirectors, prescribe the appropriate legal qualifications
for the appointment of a person asprosecutorin a lower court.
(4) In so far as any law governing the public service pertaining toDeputy Directors

andprosecutorsmay be inconsistent withthis Act, the provisions ofthis Actshall apply.

12

5

10

15

20

25

30

35

40

45

50

Conditions of service of National Director, Deputy National Directors and
Directors

17. (1) The remuneration, allowances and other terms and conditions of service and
service benefits of theNational Director, aDeputy National Directorand aDirector
shall be determined by the President: Provided that—

(a) the salary of theNational Directorshall not be less than the salary of a judge
of a High Court, as determined by the President under section 2 (1) of the
Judges’ Remuneration and Conditions of Employment Act, 1989 (Act No. 88
of 1989);

(b) the salary of aDeputy National Directorshall not be less than 85 per cent of
the salary of theNational Director; and

(c) the salary of aDirector shall not be less than 80 per cent of the salary of the
National Director.

(2) If an officer or employee in the public service is appointed as theNational
Director, aDeputy National Directoror aDirector, the period of his or her service as
National Director, Deputy National DirectororDirectorshall be reckoned as part of and
continuous with his or her employment in the public service, for purposes of leave,
pension and any other conditions of service, and the provisions of any pension law
applicable to him or her as such officer or employee, or in the event of his or her death,
to his or her dependants and which are not inconsistent with this section, shall, with the
necessary changes, continue so to apply.
(3) TheNational Director is entitled to pension provisioning and pension benefits

determined and calculated under all circumstances, as if he or she is employed as a
Director-General in the public service.
(4) The President may, whenever in his or her opinion it is necessary and after

consultation with theMinister and theNational Director, transfer and appoint any
Director to any Office contemplated in section 6 (1) orInvestigating Directorate, or as
aSpecial Director.

Remuneration of Deputy Directors and prosecutors

18. (1) Subject to the provisions of this section, anyDeputy Directoror prosecutor
shall be paid a salary in accordance with the scale determined from time to time for his
or her rank and grade by theMinisterafter consultation with theNational Directorand
the Minister for the Public Service and Administration, and with the concurrence of the
Minister of Finance, by notice in theGazette.
(2) Different categories of salaries and salary scales may be determined in respect of

different categories ofDeputy Directorsandprosecutors.
(3) A notice in terms of subsection (1) or any provision thereof may commence with

effect from a date which may not be more than one year before the date of publication
thereof.
(4) The first notice in terms of subsection (1) shall be issued as soon as possible after

the commencement ofthis Act, and thereafter such a notice shall be issued if
circumstances, including any revision and adjustment of salaries and allowances of the
National Directorand magistrates since the latest revision and adjustment of salaries of
Deputy Directorsor prosecutors, so justify.
(5) (a)A notice issued in terms of subsection (1) shall be tabled in Parliament within

14 days after publication thereof, if Parliament is then in session or, if Parliament is not
then in session, within 14 days after the commencement of its next ensuing session.
(b) If Parliament by resolution disapproves such a notice or any provision thereof, that

notice or that provision, as the case may be, shall lapse to the extent to which it is so
disapproved with effect from the date on which it is so disapproved.
(c) The lapsing of such a notice or provision shall not affect—

(i) the validity of anything done under the notice or provision up to the date on
which it so lapsed; or

(ii) any right, privilege, obligation or liability acquired, accrued or incurred as at
that date under or by virtue of the notice or provision.

(6) The salary payable to aDeputy Directoror a prosecutorshall not be reduced
except by anAct of Parliament: Provided that a disapproval contemplated in subsection

14

5

10

15

20

25

30

35

40

45

50

55

(5)(b) shall, for the purposes of this subsection, not be deemed to result in a reduction of
such salary.

Conditions of service of Deputy Directors and prosecutors, except remuneration

19.Subject to the provisions ofthis Act, the other conditions of service of aDeputy
Director or aprosecutorshall be determined in terms of the provisions of thePublic
Service Act.

CHAPTER 4

Powers, duties and functions of members of the prosecuting authority

Power to institute and conduct criminal proceedings

20. (1) The power, as contemplated in section 179 (2) and all other relevant sections
of theConstitution, to—

(a) institute and conduct criminal proceedings on behalf of the State;
(b) carry out any necessary functions incidental to instituting and conducting such

criminal proceedings; and
(c) discontinue criminal proceedings,

vests in theprosecuting authorityand shall, for all purposes, be exercised on behalf of
theRepublic.
(2) AnyDeputy National Directorshall exercise the powers referred to in subsection

(1) subject to the control and directions of theNational Director.
(3) Subject to the provisions of theConstitutionand this Act, anyDirector shall,

subject to the control and directions of theNational Director, exercise the powers
referred to in subsection (1) in respect of—

(a) the area of jurisdiction for which he or she has been appointed; and
(b) any offences which have not been expressly excluded from his or her

jurisdiction, either generally or in a specific case, by theNational Director.
(4) Subject to the provisions ofthis Act, anyDeputy Directorshall, subject to the

control and directions of theDirector concerned, exercise the powers referred to in
subsection (1) in respect of—

(a) the area of jurisdiction for which he or she has been appointed; and
(b) such offences and in such courts, as he or she has been authorised in writing

by theNational Directoror a person designated by theNational Director.
(5) Any prosecutorshall be competent to exercise any of the powers referred to in

subsection (1) to the extent that he or she has been authorised thereto in writing by the
National Director, or by a person designated by theNational Director.
(6) A written authorisation referred to in subsection (5) shall set out—
(a) the area of jurisdiction;
(b) the offences; and
(c) the court or courts,

in respect of which such powers may be exercised.
(7) No member of theprosecuting authoritywho has been suspended from his or her

office underthis Actor any other law shall be competent to exercise any of the powers
referred to in subsection (1) for the duration of such suspension.

Prosecution policy and issuing of policy directives

21.(1) TheNational Directorshall, in accordance with section 179(5)(a) and(b) and
any other relevant section of theConstitution—

(a) with the concurrence of theMinister and after consulting theDirectors,
determine prosecution policy; and

(b) issue policy directives,
which must be observed in the prosecution process, and shall exercise such powers and
perform such functions in respect of the prosecution policy, as determined inthis Actor
any other law.
(2) The prosecution policy or amendments to such policy must be included in the

report referred to in section 35(2)(a): Provided that the first prosecution policy issued

16

5

10

15

20

25

30

35

40

45

50

underthis Actshall be tabled in Parliament as soon as possible, but not later than six
months after the appointment of the firstNational Director.

Powers, duties and functions of National Director

22. (1) TheNational Director, as the head of theprosecuting authority, shall have
authority over the exercising of all the powers, and the performance of all the duties and
functions conferred or imposed on or assigned to any member of theprosecuting
authorityby theConstitution, this Actor any other law.
(2) In accordance with section 179 of theConstitution, theNational Director—
(a) must determine prosecution policy and issue policy directives as contem-

plated in section 21;
(b) may intervene in any prosecution process when policy directives are not

complied with; and
(c) may review a decision to prosecute or not to prosecute, after consulting the

relevantDirector and after taking representations, within the period specified
by theNational Director, of the accused person, the complainant and any
other person or party whom theNational Directorconsiders to be relevant.

(3) Where theNational Directoror aDeputy National Directorauthorised thereto in
writing by theNational Directordeems it in the interest of the administration of justice
that an offence committed as a whole or partially within the area of jurisdiction of one
Director be investigated and tried within the area of jurisdiction of anotherDirector, he
or she may, subject to the provisions of section 111 of the Criminal ProcedureAct, 1977
(Act No. 51 of 1977), in writing direct that the investigation and criminal proceedings in
respect of such offence be conducted and commenced within the area of jurisdiction of
such otherDirector.
(4) In addition to any other powers, duties and functions conferred or imposed on or

assigned to theNational Director by section 179 or any other provision of the
Constitution, this Act or any other law, theNational Director, as the head of the
prosecuting authority—

(a) with a view to exercising his or her powers in terms of subsection (2), may—
(i) conduct any investigation he or she may deem necessary in respect of a

prosecution or a prosecution process, or directives, directions or
guidelines given or issued by aDirector in terms ofthis Act, or a case or
matter relating to such a prosecution or a prosecution process, or
directives, directions or guidelines;

(ii) direct the submission of and receive reports or interim reports from a
Director in respect of a case, a matter, a prosecution or a prosecution
process or directions or guidelines given or issued by aDirector in terms
of this Act; and

(iii) advise theMinister on all matters relating to the administration of
criminal justice;

(b) shall maintain close liaison with theDeputy National Directors, theDirectors,
theprosecutors, the legal professions and legal institutions in order to foster
common policies and practices and to promote co-operation in relation to the
handling of complaints in respect of theprosecuting authority;

(c) may consider such recommendations, suggestions and requests concerning
theprosecuting authorityas he or she may receive from any source;

(d) shall assist theDirectorsandprosecutorsin achieving the effective and fair
administration of criminal justice;

(e) shall assist theDeputy National Directors, Directorsand prosecutorsin
representing their professional interests;

(f) shall bring the United Nations Guidelines on the Role of Prosecutors to the
attention of theDirectorsandprosecutorsand promote their respect for and
compliance with the above-mentioned principles within the framework of
national legislation;

(g) shall prepare a comprehensive report in respect of the operations of the
prosecuting authority, which shall include reporting on—
(i) the activities of theNational Director, Deputy National Directors,

Directorsand theprosecuting authorityas a whole;

18

5

10

15

20

25

30

35

40

45

50

55

(ii) the personnel position of theprosecuting authority;
(iii) the financial implications in respect of the administration and operation

of theprosecuting authority;
(iv) any recommendations or suggestions in respect of theprosecuting

authority;
(v) information relating to training programmes forprosecutors; and
(vi) any other information which theNational Directordeems necessary;

(h) may have the administrative work connected with the exercise of his or her
powers, the performance of his or her functions or the carrying out of his or
her duties, carried out by persons referred to in section 37 ofthis Act; and

(i) may make recommendations to theMinister with regard to theprosecuting
authorityor the administration of justice as a whole.

(5) TheNational Directorshall, after consultation with theDeputy National Directors
and theDirectors, advise theMinisteron creating a structure, by regulation, in terms of
which any person may report to such structure any complaint or any alleged improper
conduct or any conduct which has resulted in any impropriety or prejudice on the part of
a member of theprosecuting authority, and determining the powers and functions of
such structure.
(6) (a) The National Director shall, in consultation with theMinister and after

consultation with theDeputy National Directorsand theDirectors, frame a code of
conduct which shall be complied with by members of theprosecuting authority.
(b) The code of conduct may from time to time be amended, and must be published

in theGazettefor general information.
(7) TheNational Directorshall develop, in consultation with theMinisteror a person

authorised thereto by theMinister, and theDirectors, training programmes for
prosecutors.
(8) TheNational Directoror a person designated by him or her in writing may—
(a) if no other member of theprosecuting authorityis available, authorise in

writing any suitable person to act as a prosecutor for the purpose of
postponing any criminal case or cases;

(b) authorise any competent person in the employ of the public service or any
local authority to conduct prosecutions, subject to the control and directions of
theNational Directoror a person designated by him or her, in respect of such
statutory offences, including municipal laws, as theNational Director, in
consultation with theMinister, may determine.

(9) The National Director or any Deputy National Directordesignated by the
National Directorshall have the power to institute and conduct a prosecution in any
court in theRepublicin person.

Powers, duties and functions of Deputy National Directors

23.Any Deputy National Directormay exercise or perform any of the powers, duties
and functions of theNational Directorwhich he or she has been authorised by the
National Directorto exercise or perform.

Powers, duties and functions of Directors and Deputy Directors

24. (1) Subject to the provisions of section 179 and any other relevant section of the
Constitution, this Actor any other law, aDirector referred to in section 13(1)(a) has, in
respect of the area for which he or she has been appointed, the power to—

(a) institute and conduct criminal proceedings and to carry out functions
incidental thereto as contemplated in section 20(3);

(b) supervise, direct and co-ordinate the work and activities of allDeputy
Directorsandprosecutorsin the Office of which he or she is the head;

(c) supervise, direct and co-ordinate specific investigations; and
(d) carry out all duties and perform all functions, and exercise all powers

conferred or imposed on or assigned to him or her under any law which is in
accordance with the provisions ofthis Act.

20

5

10

15

20

25

30

35

40

45

50

(2) In addition to the powers, duties and functions conferred or imposed on or
assigned to anInvestigating Director, such anInvestigating Directoror any person
authorized thereto by him or her in writing may, for the purposes of criminal
prosecution—

(a) institute an action in any court in theRepublic; and
(b) prosecute an appeal in any court in theRepublicemanating from criminal

proceedings instituted by theInvestigating Directoror the person authorized
thereto by him or her:

Provided that anInvestigating Directoror the person authorized thereto by him or her
shall exercise the powers referred to in this subsection only after consultation with the
Director of the area of jurisdiction concerned.
(3) ASpecial Directorshall exercise the powers, carry out the duties and perform the

functions conferred or imposed on or assigned to him or her by the President, subject to
the directions of theNational Director: Provided that if such powers, duties and
functions include any of the powers, duties and functions referred to in section 20(1),
they shall be exercised, carried out and performed in consultation with theDirector of
the area of jurisdiction concerned.
(4) In addition to any other powers, duties and functions conferred or imposed on or

assigned to him or her by section 179 of the Constitution,this Actor any other law, a
Director referred to in section 13 (1)—

(a) shall, at the request of theNational Director, submit reports to theNational
Directoror assist theNational Directorin connection with amatter referred to
in section 22(4)(a)(ii);

(b) shall submit annual reports to theNational Director pertaining to matters
referred to in section 22(4)(g);

(c) may, in the case of aDirector referred to in section 13(1)(a), give written
directions or furnish guidelines to—
(i) the Provincial Commissioner of the police service referred to in section

207(3) of theConstitutionwithin his or her area of jurisdiction; or
(ii) any other person who within his or her area of jurisdiction—

(aa) conducts investigations in relation to offences; or
(bb) other than a private prosecutor, institutes or carries on prosecutions

for offences; and
(d) shall, subject to the directions of theNational Director, be responsible for the

day to day management of theDeputy Directorsandprosecutorsunder his or
her control.

(5)Without limiting the generality of subsection (4)(c)and subject to the directions of
theNational Director, directions or guidelines under that subsection may be given or
furnished in relation to particular cases and may determine that certain offences or
classes of offences must be referred to theDirector concerned for decisions on the
institution or conducting of prosecutions in respect of such offences or classes of
offences.
(6) TheDirector shall give to theNational Directora copy of each direction given or

guideline furnished under subsection (4)(c).
(7) Where aDirector—
(a) is considering the institution or conducting of a prosecution for an offence;

and
(b) is of the opinion that a matter connected with or arising out of the offence

requires further investigation,
theDirectormay request the Provincial Commissioner of the police service referred to
in subsection (4)(c)(i) for assistance in the investigation of that matter and where the
Directorso requests, the Provincial Commissioner concerned shall, so far as practicable,
comply with the request.
(8) The powers conferred upon aDirector under section 20(1) shall include the

authority to prosecute in any court any appeal arising from any criminal proceedings.
(9) (a)Subject to section 20 (4) and the control and directions of aDirector, aDeputy

Directorat the Office of aDirector referred to in section 13(1), has all the powers, duties
and functions of aDirector.
(b)Apower, duty or function which is exercised, carried out or performed by aDeputy

Director is construed, for the purposes ofthis Act, to have been exercised, carried out or
performed by theDirector concerned.

22

5

10

15

20

25

30

35

40

45

50

55

60

Powers, duties and functions of prosecutors

25. (1) A prosecutor shall exercise the powers, carry out the duties and perform the
functions conferred or imposed on or assigned to him or her—

(a) underthis Actand any other law of theRepublic; and
(b) by the head of the Office orInvestigating Directoratewhere he or she is

employed or a person designated by such head; or
(c) if he or she is employed as aprosecutorin a lower court, by theDirector in

whose area of jurisdiction such court is situated or a person designated by such
Director.

(2) Notwithstanding the provisions of the Right of Appearance in Courts Act, 1995
(Act No. 62 of 1995), or any other law, anyprosecutorwho—

(a) has obtained such legal qualifications as theMinister after consultation with
theNational Directormay prescribe; and

(b) has at least three years’ experience as aprosecutorof a magistrates’ court of
a regional division,

shall, subject to section 20 (6), have the right to appear in any court in theRepublic.

CHAPTER 5

Powers, duties and functions relating to Investigating Directorates

Definitions

26. (1) In this Chapter, unless the context otherwise indicates—
‘‘inquiry’’ means an inquiry in terms of section 28 (1);
‘‘specified offence’’ means any offence which in the opinion of theInvestigating
Director falls within the category of offences set out in the proclamation referred to
in section 7(1) in respect of theInvestigating Directorateconcerned.

(2) This Chapter only relates to theInvestigating Directoratesestablished under
section 7(1) ofthis Act.

Laying of certain matters before Investigating Director

27. If any person has reasonable grounds to suspect that a specified offence has been
or is being committed or that an attempt has been or is being made to commit such an
offence, he or she may lay the matter in question before theInvestigating Directorby
means of an affidavit or affirmed declaration specifying—

(a) the nature of the suspicion;
(b) the grounds on which the suspicion is based; and
(c) all other relevant information known to the declarant.

Inquiries by Investigating Director

28. (1) (a) If the Investigating Directorhas reason to suspect that a specified offence
has been or is being committed or that an attempt has been or is being made to commit
such an offence, he or she may hold an inquiry on the matter in question, whether or not
it has been laid before him or her in terms of section 27.
(b) If the National Directorrefers a matter in relation to the alleged commission or

attempted commission of a specified offence to theInvestigating Director, the
Investigating Directorshall hold an inquiry, or a preparatory investigation as referred to
in subsection (13), on that matter.
(c) If the Investigating Director, at any time during the holding of an inquiry on a

matter referred to in paragraph(a)or (b), considers it desirable to do so in the interest of
the administration of justice or in the public interest, he or she may extend the inquiry
so as to include any offence, whether or not it is a specified offence, which he or she
suspects to be connected with the subject of the inquiry.
(2) (a)TheInvestigating Directormay, if he or she decides to hold an inquiry, at any

time prior to or during the holding of the inquiry designate any person referred to in
section 7 (4) to conduct the inquiry, or any part thereof, on his or her behalf and to report
to him or her.

24

5

10

15

20

25

30

35

40

45

50

(b) A person so designated shall for the purpose of the inquiry concerned have the
same powers as those which theInvestigating Directorhas in terms of this section and
section 29 ofthis Act, and the instructions issued by the Treasury under section 39 of the
Exchequer Act, 1975 (Act No. 66 of 1975), in respect of commissions of inquiry shall
apply with the necessary changes in respect of such a person.
(3) All proceedings at an inquiry shall take placein camera.
(4) The procedure to be followed in conducting an inquiry shall be determined by the

Investigating Directorat his or her discretion, having regard to the circumstances of
each case.
(5) The proceedings and evidence at an inquiry shall be recorded in such manner as

the Investigating Directormay deem fit.
(6) For the purposes of an inquiry—
(a) theInvestigating Directormay summon any person who is believed to be able

to furnish any information on the subject of the inquiry or to have in his or her
possession or under his or her control any book, document or other object
relating to that subject, to appear before theInvestigating Directorat a time
and place specified in the summons, to be questioned or to produce that book,
document or other object;

(b) theInvestigating Directoror a person designated by him or her may question
that person, under oath or affirmation administered by theInvestigating
Director, and examine or retain for further examination or for safe custody
such a book, document or other object.

(7) A summons referred to in subsection (6) shall—
(a) be in the prescribed form;
(b) contain particulars of the matter in connection with which the person

concerned is required to appear before theInvestigating Director;
(c) be signed by theInvestigating Directoror a person authorized by him or her;

and
(d) be served in the prescribed manner.

(8) (a) The law regarding privilege as applicable to a witness summoned to give
evidence in a criminal case in a magistrate’s court shall apply in relation to the
questioning of a person in terms of subsection (6): Provided that such a person shall not
be entitled to refuse to answer any question upon the ground that the answer would tend
to expose him or her to a criminal charge.
(b)No evidence regarding any questions and answers contemplated in paragraph(a)

shall be admissible in any criminal proceedings, except in criminal proceedings where
the person concerned stands trial on a charge contemplated in subsection (10)(b) or (c),
or in section 319(3) of the Criminal Procedure Act, 1955 (Act No. 56 of 1955).
(9)Aperson appearing before theInvestigating Directorby virtue of subsection (6)—
(a) may be assisted at his or her examination by an advocate or an attorney;
(b) shall be entitled to such witness fees as he or she would be entitled to if he or

she were a witness for the State in criminal proceedings in a magistrate’s
court.

(10) Any person who has been summoned to appear before theInvestigating Director
and who—

(a) without sufficient cause fails to appear at the time and place specified in the
summons or to remain in attendance until he or she is excused by the
Investigating Directorfrom further attendance;

(b) at his or her appearance before theInvestigating Director—
(i) fails to produce a book, document or other object in his or her possession

or under his or her control which he or she has been summoned to
produce;

(ii) refuses to be sworn or to make an affirmation after he or she has been
asked by theInvestigating Directorto do so;

(c) having been sworn or having made an affirmation—
(i) fails to answer fully and to the best of his or her ability any question

lawfully put to him or her;
(ii) gives false evidence knowing that evidence to be false or not knowing or

not believing it to be true,
shall be guilty of an offence.
(11) TheInvestigating Directormay, whether or not he or she holds an inquiry, and,

26

5

10

15

20

25

30

35

40

45

50

55

60

if he or she does hold an inquiry, at any time prior to, during or after the holding of the
inquiry, if he or she is of the opinion that the facts disclose the commission of an offence
by any person, notify theDirector of the area of jurisdiction concerned accordingly.
(12) Upon the completion of an inquiry, theInvestigating Directorshall furnish the

National Directorwith a report on his or her findings and recommendations, if any, and
send a copy of the report to theDirector of the area of jurisdiction concerned.
(13) If the Investigating Directorconsiders it necessary to hear evidence in order to

enable him or her to determine if there are reasonable grounds to conduct an
investigation in terms of subsection (1)(a), the Investigating Directormay hold a
preparatory investigation.
(14) The provisions of subsections (2) to (10), inclusive, and of sections 27 and 29

shall, with the necessary changes, apply to a preparatory examination referred to in
subsection (13).

Entering upon premises by Investigating Director

29. (1) TheInvestigating Directoror any person authorised thereto by him or her in
writing may, subject to this section, for the purposes of an inquiry at any reasonable time
and without prior notice or with such notice as he or she may deem appropriate, enter
any premises on or in which anything connected with that inquiry is or is suspected to
be, and may—

(a) inspect and search those premises, and there make such enquiries as he or she
may deem necessary;

(b) examine any object found on or in the premises which has a bearing or might
have a bearing on the inquiry in question, and request from the owner or
person in charge of the premises or from any person in whose possession or
charge that object is, information regarding that object;

(c) make copies of or take extracts from any book or document found on or in the
premises which has a bearing or might have a bearing on the inquiry in
question, and request from any person suspected of having the necessary
information, an explanation of any entry therein;

(d) seize, against the issue of a receipt, anything on or in the premises which has
a bearing or might have a bearing on the inquiry in question, or if he or she
wishes to retain it for further examination or for safe custody.

(2) Any entry upon or search of any premises in terms of this section shall be
conducted with strict regard to decency and order, including—

(a) a person’s right to, respect for and the protection of his or her dignity;
(b) the right of a person to freedom and security; and
(c) the right of a person to his or her personal privacy.

(3) No evidence regarding any questions and answers contemplated in subsection (1)
shall be admissible in any subsequent criminal proceedings against a person from whom
information in terms of that subsection is acquired if the answers incriminate him or her,
except in criminal proceedings where the person concerned stands trial on a charge
contemplated in subsection (12).
(4) Subject to subsection (10), the premises referred to in subsection (1) may only be

entered, and the acts referred to in subsection (1) may only be performed, by virtue of a
warrant issued in chambers by a magistrate, regional magistrate or judge of the area of
jurisdiction within which the premises is situated: Provided that such a warrant may be
issued by a judge in respect of premises situated in another area of jurisdiction, if he or
she deems it justified.
(5) A warrant contemplated in subsection (4) may only be issued if it appears to the

magistrate, regional magistrate or judge from information on oath or affirmation,
stating—

(a) the nature of the inquiry in terms of section 28;
(b) the suspicion which gave rise to the inquiry; and
(c) the need, in regard to the inquiry, for a search and seizure in terms of this

section,
that there are reasonable grounds for believing that anything referred to in subsection (1)
is on or in such premises or suspected to be on or in such premises.
(6) Awarrant issued in terms of this section may be issued on any day and shall be of

force until—
(a) it has been executed;

28

5

10

15

20

25

30

35

40

45

50

55

60

(b) it is cancelled by the person who issued it or, if such person is not available,
by any person with like authority; or

(c) the expiry of three months from the day of its issue,
whichever may occur first.
(7) (a)Any person who acts on authority of a warrant issued in terms of this section

may use such force as may be reasonably necessary to overcome any resistance against
the entry and search of the premises, including the breaking of any door or window of
such premises: Provided that such person shall first audibly demand admission to the
premises and state the purpose for which he or she seeks to enter such premises.
(b) The proviso to paragraph(a) shall not apply where the person concerned is on

reasonable grounds of the opinion that any object, book or document which is the
subject of the search may be destroyed, tampered with or disposed of if the provisions
of the said proviso are first complied with.
(8)Awarrant issued in terms of this section shall be executed by day unless the person

who issues the warrant authorises the execution thereof by night at times which shall be
reasonable in the circumstances.
(9) Any person executing a warrant in terms of this section shall immediately before

commencing with the execution—
(a) identify himself or herself to the person in control of the premises, if such

person is present, and hand to such person a copy of the warrant or, if such
person is not present, affix such copy to a prominent place on the premises;

(b) supply such person at his or her request with particulars regarding his or her
authority to execute such a warrant.

(10) (a) The Investigating Directoror any person referred to in section 7(4)(a)may
without a warrant enter upon any premises and perform the acts referred to in subsec-
tion (1)—

(i) if the person who is competent to do so consents to such entry, search, seizure
and removal; or

(ii) if he or she upon reasonable grounds believes that—
(aa) the required warrant will be issued to him or her in terms of subsection

(4) if he or she were to apply for such warrant; and
(bb) the delay caused by the obtaining of any such warrant would defeat the

object of the entry, search, seizure and removal.
(b)Any entry and search in terms of paragraph(a)shall be executed by day, unless the

execution thereof by night is justifiable and necessary, and the person exercising the
powers referred to in the said paragraph shall identify himself or herself at the request of
the owner or the person in control of the premises.
(11) If during the execution of a warrant or the conducting of a search in terms of this

section, a person claims that any item found on or in the premises concerned contains
privileged information and for that reason refuses the inspection or removal of such
item, the person executing the warrant or conducting the search shall, if he or she is of
the opinion that the item contains information which is relevant to the inquiry and that
such information is necessary for the inquiry, request the registrar of the High Court
which has jurisdiction or his or her delegate, to seize and remove that item for safe
custody until a court of law has made a ruling on the question whether the information
concerned is privileged or not.
(12) Any person who—
(a) obstructs or hinders theInvestigating Directoror any other person in the

performance of his or her functions in terms of this section;
(b) when he or she is asked in terms of subsection (1) for information or an

explanation relating to a matter within his or her knowledge, refuses or fails to
give that information or explanation or gives information or an explanation
which is false or misleading, knowing it to be false or misleading,

shall be guilty of an offence.

Preservation of secrecy and admissibility of evidence

30. (1) Notwithstanding any other law, but subject to subsection (3), no person shall
without the permission of theInvestigating Directordisclose to any other person—

30

5

10

15

20

25

30

35

40

45

50

55

(a) any information which came to his or her knowledge in the performance of his
or her functions in terms ofthis Actand relating to the business or affairs of
any other person;

(b) the contents of any book or document or any other item in the possession of
the Investigating Director; or

(c) the record of any evidence given at an inquiry,
except—

(i) for the purpose of performing his or her functions in terms ofthis Act; or
(ii) when required to do so by order of a court of law.

(2) Any person who contravenes subsection (1) shall be guilty of an offence.
(3) A person from whom a book or document has been taken under section 28(6)(b)

or 29(1)(d) shall, as long as it is in the possession of theInvestigating Director, at his or
her request be allowed, at his or her own expense and under the supervision of the
Investigating Director, to make copies thereof or to take extracts therefrom at any
reasonable time.

Compensation regarding expenses

31.TheDirector-General: Justicemay in his or her discretion, on the recommendation
of theInvestigating Directorand with the concurrence of the Minister of Finance, order
that the expenses or any part of the expenses incurred by any person in the course of or
in connection with an inquiry be paid from State funds to that person.

CHAPTER 6

General provisions

Impartiality of, and oath or affirmation by members of prosecuting authority

32.(1) (a)Amember of theprosecuting authorityshall serve impartially and exercise,
carry out or perform his or her powers, duties and functions in good faith and without
fear, favour or prejudice and subject only to theConstitutionand the law.
(b) Subject to theConstitutionand this Act, no organ of state and no member or

employee of an organ of state nor any other person shall improperly interfere with,
hinder or obstruct theprosecuting authorityor any member thereof in the exercise,
carrying out or performance of its, his or her powers, duties and functions.
(2) (a) A National Director and any person referred to in section 4 must, before

commencing to exercise, carry out or perform his or her powers, duties or functions in
terms ofthis Act, take an oath or make an affirmation, which shall be subscribed by him
or her, in the form set out below, namely—

‘‘I ..
(full name)
do hereby swear/solemnly affirm that I will in my capacity asNational
Director/Deputy National Directorof Public Prosecutions/Director/Deputy Direc-
tor of Public Prosecutions/prosecutor, uphold and protect the Constitution and the
fundamental rights entrenched therein and enforce the Law of theRepublicwithout
fear, favour or prejudice and, as the circumstances of any particular case may
require, in accordance with the Constitution and the Law. (In the case of an oath: So
help me God.)’’.

(b) Such an oath or affirmation shall—
(i) in the case of theNational Director, or aDeputy National Director, Director

or Deputy Director, be taken or made before the most senior available judge
of the High Court within which area of jurisdiction the Office of theNational
Director, Director or Deputy Director, as the case may be, is situated; or

(ii) in the case of aprosecutor, be taken or made before theDirector in whose
Office theprosecutorconcerned has been appointed or before the most senior
judge or magistrate at the court where theprosecutoris stationed,

32

5

10

15

20

25

30

35

40

45

50

who shall at the bottom thereof endorse a statement of the fact that it was taken or made
before him or her and of the date on which it was so taken or made and append his or her
signature thereto.

Minister’s final responsibility over prosecuting authority

33.(1) TheMinistershall, for purposes of section 179 of theConstitution, this Actor
any other law concerning theprosecuting authority, exercise final responsibility over the
prosecuting authorityin accordance with the provisions ofthis Act.
(2) To enable theMinister to exercise his or her final responsibility over the

prosecuting authority, as contemplated in section 179 of theConstitution, theNational
Director shall, at the request of theMinister—

(a) furnish theMinister with information or a report with regard to any case,
matter or subject dealt with by theNational Directoror a Director in the
exercise of their powers, the carrying out of their duties and the performance
of their functions;

(b) provide theMinisterwith reasons for any decision taken by aDirector in the
exercise of his or her powers, the carrying out of his or her duties or the
performance of his or her functions;

(c) furnish theMinister with information with regard to the prosecution policy
referred to in section 21(1)(a);

(d) furnish theMinister with information with regard to the policy directives
referred to in section 21(1)(b);

(e) submit the reports contemplated in section 34 to theMinister; and
(f) arrange meetings between theMinister and members of theprosecuting

authority.

Reports by Directors

34. (1) A Directormust annually, not later than the first day of March, submit to the
National Directora report on all his or her activities during the previous year.
(2) TheNational Directormay at any time request aDirector to submit a report with

regard to a specific activity relating to his or her powers, duties or functions.
(3) ADirectormay, at any time, submit a report to theNational Directorwith regard

to any matter relating to theprosecuting authority, if he or she deems it necessary.

Accountability to Parliament

35. (1) Theprosecuting authorityshall be accountable to Parliament in respect of its
powers, functions and duties underthis Act, including decisions regarding the institution
of prosecutions.
(2) (a) TheNational Directormust submit annually, not later than the first day of

June, to theMinistera report referred to in section 22(4)(g), which report must be tabled
in Parliament by theMinister within 14 days, if Parliament is then in session, or if
Parliament is not then in session, within 14 days after the commencement of its next
ensuing session.
(b) The National Directormay, at any time, submit a report to theMinister or

Parliament with regard to any matter relating to theprosecuting authority, if he or she
deems it necessary.

Expenditure of prosecuting authority

36. (1) The expenses incurred in connection with—
(a) the exercise of the powers, the carrying out of the duties and the performance

of the functions of theprosecuting authority; and
(b) the remuneration and other conditions of service of members of the

prosecuting authority,
shall be defrayed out of monies appropriated by Parliament for that purpose.
(2) The Department of Justice must, in consultation with theNational Director,

prepare the necessary estimate of revenue and expenditure of theprosecuting authority.
(3) The Director-General: Justice shall, subject to the Exchequer Act, 1975 (Act No.

66 of 1975)—

34

5

10

15

20

25

30

35

40

45

50

(a) be charged with the responsibility of accounting for State monies received or
paid out for or on account of theprosecuting authority;

(b) cause the necessary accounting and other related records to be kept.
(4) The records referred to in subsection (3)(b) shall be audited by the Auditor-

General.

Administrative staff

37.The administrative staff of—
(a) theOffıce of the National Director;
(b) the Offices of theDirectors, including Investigating Directorates; and
(c) the Offices of prosecutorsas determined by theNational Director, in

consultation with theDirector concerned,
shall be persons appointed or employed under thePublic Service Act.

Engagement of persons to perform services in specific cases

38. (1) TheNational Directormay in consultation with theMinister, and aDeputy
National Directoror aDirectormay, in consultation with theMinisterand theNational
Director, on behalf of the State, engage, under agreements in writing, persons having
suitable qualifications and experience to perform services in specific cases.
(2) The terms and conditions of service of a person engaged by theNational Director,

aDeputy National Directoror aDirector under subsection (1) shall be as determined
from time to time by theMinister in concurrence with the Minister of Finance.

Disclosure of interest and non-performance of other paid work

39. (1) TheNational Director, aDeputy National Directorand aDirector shall give
written notice to theMinisterof all direct or indirect pecuniary interests that they have
or acquire in any business whether in theRepublicor elsewhere or in any body corporate
carrying on any such business.
(2) TheNational Director, a Deputy National Directorand aDirector shall not,

without the consent of the President, perform any paid work outside his or her duties of
office.

Regulations

40. (1) The Minister may make regulations, not inconsistent withthis Act,
prescribing—

(a) matters required or permitted bythis Actto beprescribed;
(b) the steps to be taken to ensure compliance with the code of conduct referred

to in section 22(6); or
(c) matters necessary or convenient to beprescribedfor carrying out or giving

effect tothis Act.
(2) Any regulation made in terms of subsection (1) which may result in the

expenditure of State monies shall be made in consultation with the Minister of Finance.

Offences and penalties

41.(1) Any person who contravenes the provisions of section 32(1)(b) shall be guilty
of an offence and liable on conviction to a fine or to imprisonment for a period not
exceeding two years or to both such fine and such imprisonment.
(2) Any person convicted of an offence referred to in section 28(10), 29(12) or 30(2)

shall be liable to a fine or to imprisonment for a period not exceeding five years or to
both such fine and such imprisonment.

Limitation of liability

42.No person shall be liable in respect of anything done in good faith underthis Act.

36

5

10

15

20

25

30

35

40

45

CHAPTER 7

Transitional arrangements

Transitional arrangements

43. (1) (a) Anyone holding office as an attorney-general in terms of the
Attorney-General Act, 1992 (Act No. 92 of 1992), shall, subject to paragraph(b), be
deemed to have been appointed as aDirector in terms ofthis Act, and shall continue to
function in terms of the laws applicable to his or her Office.
(b) The President shall, as soon as reasonably possible after the commencement of

this section, appoint each attorney-general referred to in paragraph(a) as aDirector at
the Office that, and for such term as the President, after consultation with the
attorney-general concerned, may determine, but such term shall not extend beyond the
date on which the attorney-general concerned will attain the age of 65 years.
(c)The provisions of section 12(4) shall apply with the necessary changes in respect

of aDirector referred to in paragraph(b): Provided that the reference in section 12(4) to
the age of 65 years shall be construed as a reference to the date on which theDirector’s
term of office as contemplated in paragraph(b) expires.
(d) If the term of office of aDirector appointed under paragraph(b) expires before he

or she has attained the age of 65 years, he or she shall be entitled to pension benefits
determined and calculated under all circumstances as if he or she was employed as a
Director-General in the public service, who served as a Director-General for five years.
(2) Anyone holding office as an attorney-general in terms of a law other than the

Attorney-GeneralAct, 1992, or holding an appointment as acting attorney-general, shall
be deemed to have been appointed as an actingDirector underthis Actat the office
where he or she holds such office or appointment, and shall continue to function in that
capacity until otherwise determined underthis Actor any other law.
(3) (a)Any person who immediately before the commencement of this section was

employed by the State as a deputy attorney-general shall continue in such employment
and shall be deemed to have been appointed as aDeputy Directorin terms of section
15(1).
(b) Any person who immediately before the commencement of this section was

employed by the State as a state advocate or prosecutor and who has been delegated in
terms of any law to institute criminal proceedings and to conduct any prosecution in
criminal proceedings on behalf of the State—

(i) shall continue in such employment as aprosecutor; and
(ii) shall be deemed to have been authorised to exercise the powers referred to in

section 20(1): Provided that noprosecutorshall, by virtue of this section, have
more powers than he or she would have had under the delegation concerned.

(4) Criminal proceedings which have been instituted before the commencement of
this Act, must be disposed of as if the decision to institute and prosecute in such criminal
proceedings had been taken by a member of theprosecuting authorityappointed in
terms ofthis Act.
(5) Any attorney-general, deputy attorney-general, state advocate or prosecutor who

continues in office in terms of this section must, within three months after the
commencement ofthis Act, take the oath or make the affirmation referred to in section
32(2).
(6) As from the date of the commencement of this section, all offices of

attorneys-general at the High Courts contemplated in item 16(4)(a) of Schedule 6 to the
Constitution, shall become offices of theprosecuting authorityas referred to in section
6(1) of this Act.
(7) (a) As from the date of the commencement of this section—

(i) the Office for Serious Economic Offences established by section 2 of the
Investigation of Serious Economic OffencesAct, 1991 (Act No. 117 of 1991),
shall become anInvestigating Directorate, which shall be deemed to have
been established by the President under section 7 and which shall be known as
the Investigating Directorate: Serious Economic Offences;

(ii) subject to the provisions ofthis Act, the Director and staff of the Office for
Serious Economic Offences referred to in section 3 of the Investigation of

38

5

10

15

20

25

30

35

40

45

50

55

Serious Economic Offences Act, 1991, shall remain in office and continue
their functions underthis Act; and

(iii) all pending matters pertaining to the Office for Serious Economic Offences
shall be dealt with as ifthis Acthad at all times been in force.

(b) Notwithstanding the repeal of the Investigation of Serious Economic Offences
Act, 1991, the regulations made under section 10 of that Act shall remain in force
pending the repeal or amendment thereof under section 40 ofthis Act.
(c)The President may, on the request of theNational Directorand by proclamation in

the Gazette, further specify the categories of offences in respect of which the
Investigating Directorate: Serious Economic Offences must exercise its functions.
(8) Subject to theConstitutionandthis Act, all measures which immediately before

the commencement of this section were in operation and applied to attorneys-general,
deputy attorneys-general, state advocates and prosecutors, including measures regard-
ing remuneration, pension and pension benefits, leave gratuity and any other term and
condition of service, shall continue in operation and to apply to the said attorneys-
general, deputy attorneys-general, state advocates and prosecutors until amended or
repealed bythis Act: Provided that no such measure shall, except in accordance with an
applicable law or agreement, be changed in a manner which affects such attorneys-
general, deputy attorneys-general, state advocates and prosecutors to their detriment.
(9) Notwithstanding the commencement ofthis Act, all measures regulating the

institution and conducting of prosecutions in any court shall remain in force until
repealed or amended underthis Actor by any competent authority.

Amendment or repeal of laws

44.The laws mentioned in the Schedule are hereby amended or repealed to the extent
indicated in the third column thereof.

Interpretation of certain references in laws

45. Any reference in any law to an attorney-general or deputy attorney-general in
respect of the area of jurisdiction of a High Court, shall be construed as a reference to a
DirectororDeputy Directorappointed in terms ofthis Act, for the area of jurisdiction of
that Court.

Short title and commencement

46.This Act shall be called the National Prosecuting Authority Act, 1998, and shall
come into operation on a date fixed by the President by proclamation in theGazette.

40

5

10

15

20

25

30

SCHEDULE

(Laws amended or repealed by section 44)

Number and year of
law

Title Extent of amendment or repeal

Act No. 51 of 1977 Criminal Procedure Act, 1977 (a) Repeal of sections 2 and 5.
(b) Amendment of section 111 by the deletion of

subsection (1) and the substitution for sub-
sections (2), (3) and (4) of the following
subsections:

‘‘ [(2)](1) (a) The direction of the[Minister]
National Director of Public Prosecutions contem-
plated in section 179(1)(a) of the Constitution of
the Republic of South Africa, 1996 (Act No. 108 of
1996), shall state the name of the accused, the
relevant offence, the place at which (if known) and
the [attorney-general] Director in whose area of
jurisdiction [the offence was committed and the
attorney-general in whose area of jurisdiction]
the relevant investigation and criminal proceedings
shall [commence]be conducted and commenced.
(b)A copy of the direction shall be served on the

accused, and the original thereof shall, save as is
provided in subsection[(4)](3) be handed in at the
court in which the proceedings are to commence.

[(3)](2) The court in which the proceedings
commence shall have jurisdiction to act with regard
to the offence in question as if the offence had been
committed within the area of jurisdiction of such
court.

[(4)](3) Where the[Minister] National Director
issues a direction[under] contemplated in subsec-
tion (1) after an accused has already appeared in a
court, the original of such direction shall be handed
in at the relevant proceedings and attached to the
record of the proceedings, and the court in question
shall—

(a) cause the accused to be brought before it,
and when the accused is before it, adjourn
the proceedings to a time and a date and to
the court designated by the[attorney-gen-
eral] Director in whose area of jurisdiction
the said criminal proceedings shall com-
mence, whereupon such time and date and
court shall be deemed to be the time and date
and court appointed for the trial of the
accused or to which the proceedings pending
against the accused are adjourned;

(b) forward a copy of the record of the proceed-
ings to the court in which the accused is to
appear, and that court shall receive such
copy and continue with the proceedings
against the accused as if such proceedings
had commenced before it.’’.

Act No. 117 of 1991 Investigation of Serious Eco-
nomic Offences Act, 1991

The whole

Act No. 92 of 1992 Attorney-General Act, 1992 The whole

42

