

nicro

South African

*National Institute for Crime Prevention
and Rehabilitation of Offenders*

(W.O. 313)

NCJRS

OCT 28 1976

ACQUISITIONS

National Council

ANNUAL REPORT

1975 - 1976

37249

NICRO

(Registered under the Welfare Organisations Act: No. W.O. 313)

provides help and constructive service for prisoners, prisoners' families and ex-prisoners at the following centres:

Branch	Address	Tel.
Bloemfontein	P.O. Box 351, Bloemfontein	7-6678
Cape Town	P.O. Box 10034, Cape Town	47-4000
Durban	2nd Floor, Trident Building, 58 Field Street, Durban	6-6501
East London	P.O. Box 1752, East London	2-4123
Johannesburg	10th Floor, Eplow House, 122 President Street, Johannesburg	23-1971
Kimberley	Red Cross House, Stockdale Street, Kimberley	2-6392
Pietermaritzburg	16 Otto Street, Pietermaritzburg	2-5913
Port Elizabeth	22 Broad Street, Port Elizabeth	41-1542
Pretoria	P.O. Box 468, Pretoria	2-5331

with supplementary services at

Springs 9 Lonely Road, Selcourt, Springs

This essential work is co-ordinated and promoted by the

NICRO NATIONAL COUNCIL

**Benzal House,
3 Barrack Street,
P.O. Box 10005,
CALEDON SQUARE,
7905
CAPE TOWN.**

Branch Reports are available on request

NATIONAL INSTITUTE FOR CRIME PREVENTION AND REHABILITATION OF OFFENDERS

Patron-in-Chief
THE STATE PRESIDENT

Patron
THE HONOURABLE THE CHIEF JUSTICE

President
THE HON. MR. JUSTICE P. J. WESSELS

National Chairman
THE HON. MR. JUSTICE M. E. KUMLEBEN

Members of National Council

Mr. G. Friedman, S.C.	Deputy Chairman	Cape Town
The Hon. Mr. Justice M. T. Steyn	"	Bloemfontein
The Hon. Mr. Justice R. N. Leon	"	Durban
Mr. L. Lawrence, S.C.	"	Johannesburg
The Rt. Rev. R. W. F. Cowdry	"	Port Elizabeth
Adv. J. J. Labuschagne	Member of Executive (Tvl.)	Pretoria
Dr. S. Aronstam	" (O.F.S.)	Bloemfontein
Mr. P. Williams	" (Cape)	Cape Town
Mr. F. P. van der Merwe	" (Natal)	Pietermaritzburg
Mr. G. McLeod	"	Kimberley
Dr. P. R. Smith	"	Pretoria
Mr. J. E. P. Levyns	"	Cape Town
Mr. D. M. Grice	"	Durban
Mr. M. Morris	Member for Finance	Cape Town
Mr. J. W. Anderson	"	East London
Miss H. Steyn	"	Port Elizabeth
Mr. P. C. Harwood	"	Pietermaritzburg

Chairman of Local Committee

Mr. W. Dannheisser Springs

**Head Office:
403-407 BENZAL HOUSE
3 BARRACK STREET
CAPE TOWN**

P.O. Box 10005
Telephone 41-2362

National Director
MR. R. GRASER

Assistant National Director
DR. TH. TOUSSAINT VAN HOVE

National Supervisor
MR. A. DU PLOOY

ANNUAL REPORT for the period 1st April 1975 - 31 March 1976

prevention of crime

Crime costs the taxpayer in South Africa a phenomenal amount of money. The formal efforts — by the police, the courts and the prisons — at dealing with crime will cost over a quarter billion rand in 1976. The budget of the S.A. Police for 1976 is R171 027 000, that of the Department of Prisons is R68 622 000 and that of the Department of Justice R37 205 000 — being a total of R276 854 000. In addition, crime causes millions of rands in loss and damage. With this in mind, NICRO has placed increasing emphasis on crime prevention. During the past year the Institute has completed its **research project** on "Crime on the Cape Flats", the findings of which have been widely reported in the press across the country.

In order to make the citizen more conscious of the need for protecting himself against crime, NICRO developed a **crime prevention booklet** entitled Protect Your Home and Family. This booklet provides practical advice on preventing burglaries, assault, theft from cars, etc. Thus far over 10 000 copies have been distributed to members of the public free of charge, and requests for further copies are being received daily.

Other publicity material includes two pamphlets on the need for public concern and involvement, entitled "I'm alright Jack", and "NICRO's Secret Formula", as well as a pamphlet for the Coloured community entitled "How to avoid meeting a NICRO Social Worker".

The Institute's crime prevention efforts also included giving talks to various citizen groups, speaking on different radio programmes, giving interviews to newspapers, etc.

NICRO is planning to organise a national crime prevention year in 1978, during which intensive practical efforts will be made to prevent crime in the various spheres of community life. Special emphasis will be placed on protection of the citizen and his family.

prison aftercare and family aid

During the past year the 52 social workers at the nine branches of NICRO have conducted a total of 32 672 office interviews with released prisoners and/or their families, 3 772 prison interviews, made 11 140 home visits, and dealt

with a total of 5 689 aftercare cases. Assistance was given to 1 314 families, and 2 805 ex-prisoners were under the parole supervision of NICRO during the year. (That is, they were conditionally released before the end of their sentences, to serve the remainder of their sentences in the community, under the supervision of NICRO.)

Most prisoners require help of some kind after release. Especially persons who have served long sentences — and who have often become institutionalised — need considerable assistance and guidance in order to achieve a satisfactory adjustment in the community. Many prisoners have lost their ties with the community and are homeless and rootless after release. Such persons can stay at one of NICRO's aftercare hostels until they have been assisted to find their feet in the community. Others have such deep-seated emotional or psychological problems that they require intensive professional counselling. It is understandable that serious family problems are also common among released prisoners. One of the more recent welfare services established by NICRO is the **Night Shelter** for vagrants which is being operated by the Cape Town branch of the Institute. This service has resulted in a certain degree of crime prevention — fewer vagrants are a nuisance to the community by getting involved in street offences. At the same time it has led to an improved life-style for a number of society's inadequate and marginal members.

National Council staff has visited all the branches of NICRO at least twice during the year, in order to provide supervision and guidance. In future more intensive supervision of the professional work at the branches will be done by the newly-appointed National Supervisor, Mr. André du Plooy.

assistance to branches for projects

During the past year National Council has assisted two NICRO branches with major projects. Cape Town Branch was given grants towards the purchase of a larger building for an aftercare hostel for White ex-prisoners and for the establishment of an aftercare hostel for Coloured ex-prisoners, and Pretoria Branch was financially assisted in launching a second-hand shop as a fund-raising project.

international conference on crime, law and the community

The purpose of this conference, which was organised jointly by NICRO and the Law Faculty of the University of Cape Town, and held in Cape Town in April 1975, was, generally speaking, to investigate the extent to which the criminal law and the criminal process can be effectively used in the control of crime and other social problems. The participants and attendants at the conference represented a wide spectrum of opinion, background and experience, and the proceedings covered a wide range of topics, including the investigation and prosecution of crime, the trial, sentencing, the treatment of offenders, and the victim of crime.

The impressive array of foreign participants, some of whom are internationally renowned, included i.a. Sir Rupert Cross, Vinerian Professor of English Law at Oxford University; The Rt. Hon. Sir Frederick Lawton, Lord Justice of Appeal for England and Wales; The Hon. Sir George Waller, Judge of the Supreme Court of Judicature (England and Wales); Professor Norval Morris, Director for the Centre for Studies in Criminal Justice at the University of Chicago; Dean Robert McKay, Professor of Law and Dean of the School of Law at New York University; Dr. D. Libai, Director of the Institute of Criminology and Criminal Law at the University of Tel Aviv. Local participants included a number of judges — among whom two judges from the Appellate Division — the Secretary for Justice, several well-known jurists, social scientists, educationists, criminologists and a number of lay citizens. Members of the Viljoen Commission (Commission of Enquiry into the Penal System of South Africa) attended all the sessions of the Conference.

One of the highlights of the conference was the workshop session on deviant behaviour in a community setting, which was held at the Early Learning Centre in Athlone. Delegates toured the Coloured townships of Bonteheuwel and Manenberg in order to view what are probably among the most criminogenic areas in the country. Following the tour, a panel including Coloured community leaders and citizens from the area discussed problems — particularly crime, its causes and consequences — experienced in the townships.

first sentencing seminar

In April 1975, NICRO organised the first sentencing seminar

to be held in the Republic. The aim of the Conference, which was held in Cape Town, was to provide a forum for judicial officers to exchange thoughts on the objectives of sentencing and the principles underlying the judicial disposition. Under the chairmanship of The Hon. Mr. Justice P. J. Wessels of the Appellate Division and with the expert guidance of Mr. D. A. Thomas from the Cambridge Institute of Criminology, the seminar was a resounding success. Participation by the judicial officers — including 30 magistrates and 12 judges — was very active. Other participants included the Attorney-General of the Cape Province, a number of prosecutors from the Attorney-General's office and from local magistrates' courts, two psychiatrists, three criminologists and a senior prison official.

fifth u.n. congress on the prevention of crime and the treatment of offenders, and international prisoners' aid association conference: geneva, september, 1975

A grant from each, the Human Sciences Research Council and from The Ernest Oppenheimer Memorial Trust, enabled the National Director of NICRO to attend these conferences. The U.N. Conference covered ten days, during which a wide variety of topics, relative to crime prevention and rehabilitation of offenders, were dealt with. The session of the U.N. Congress which he attended, dealt with "Criminal Legislation, Judicial Procedures, and Other Forms of Social Control in the Prevention of Crime". The main aim of this session was to identify the factors that contribute to the inefficiency and overburdening of the Criminal Justice System, and to explore methods to improve the system.

The Conference of the International Prisoners' Aid Association, at which the National Director read a paper on "The Need for a New Emphasis on Prisoners' Aid", was also held in Geneva at the same time as the U.N. Congress. At the former conference, the discussion mainly centred around the operation of prisoners' aid agencies and the treatment of released prisoners.

ticro is launched

TICRO (The Transkeian Institute for Crime Prevention and Rehabilitation of Offenders) was officially launched in Umtata in June 1975. NICRO was represented by the Hon.

Mr. Justice J. H. Steyn (President), the Hon. Mr. Justice P. J. Wessels (National Chairman), the National Director and Assistant National Director. As NICRO has played a major role in the establishment of this prisoners' aid and crime prevention agency in the Transkei, it has decided to assist TICRO financially for the first few years.

institute of criminology

NICRO has played an important part in the establishment of the Institute of Criminology at the University of Cape Town — in terms of raising funds and in terms of being represented on the steering committee for the Institute. A Director will be appointed before the end of 1976, and the Institute will commence operation in the beginning of 1977. The Institute which will be situated at the Law Faculty, will conduct criminological research and will also offer degree courses in criminology.

“south african studies in criminology”

The first publication in NICRO's series of criminological publications, “Children on Trial” by Dr. James Midgley, appeared in September 1975. The book examines the development of the concept of juvenile justice in Britain and the United States and its application in the South African situation. It contrasts juvenile justice with the welfare administrative approach which is practised in the Scandinavian countries, analysing in great detail the working of the South African juvenile court. The author calls for a critical appraisal of the suitability of juvenile justice of coping with the problems of child need.

financ and fundraising

NICRO received a generous grant of R6 921,41 from the Springbok Radio Christmas Fund and R4 000 from Radio Bantu in 1975 and distributed this to its branches.

Grants and donations amounting to R23 732,79 (including donations to the Development Fund) were received from various sources, including the head offices of banks, building societies, commercial and industrial companies, mines, trust funds, women's organisations, recreational clubs and individual donors. NICRO is most grateful for this excellent support.

The Diamond Jubilee Fund now stands at R201 643,41. We

are most grateful to the Sunday Times National Charity Fund for their magnificent contribution of R65 830 which enables NICRO to pay equal salaries to all its social workers. The Institute is thankful for the very generous donation of R25 000 from Rapport. A further amount of R6 064,36 in donations was received for which we offer our heartfelt thanks.

NICRO also wishes to record its appreciation for the support from the municipalities listed below. A large number of street collections was authorised which brought in a total amount of R1 583,29. NICRO is deeply grateful to all those who have helped to achieve this result, which includes organisers and collectors and their helpers as well as the communities which donated from public funds.

list of municipalities

Alice	Ixopo	Scottburgh
Aliwal North	Jagersfontein	Steynsrus
Benoni	Kakamas	Swartruggens
Bethlehem	Koppies	Touws River
Bronkhorstspuit	Koster	Ugie
Carletonville	Ladysmith	Uitenhage
Citrusdal	Lichtenburg	Upington
Despatch	Leeudoringstad	Vanderbijlpark
Douglas	MacLear	Virginia
Eshowe	Middelburg, C.P.	Vryburg
Fort Beaufort	Mtubatuba	Vryheid
Glencoe	Nigel	Warrenton
Graaff-Reinet	Odendaalsrus	Waterval Boven
Grahamstown	Orkney	Welkom
Heidelberg, Tvl.	Parys	Wepener
Heilbron	Pietersburg	Wesselsbron
Hennenman	Pinetown	Westonaria
Hermanus	Randfontein	White River
Humansdorp	Rustenburg	Wolmaransstad
Indwe	Sasolburg	

a word of thanks

Thanks are also due to the various State Departments which have given their co-operation, namely the Departments of Prisons, Justice, Social Welfare and Pensions, Coloured Affairs, Indian Affairs and Bantu Administration and Development. Finally, a word of thanks to the Press and the S.A. Broadcasting Corporation for the support and publicity received during the year.

NICRO STATISTICS: year ended 31st March 1976

Court and Prison Services (52 Social Workers)	
Prison Interviews	3 772
Court contacts	1 128
Court Reports	120
Under Parole Supervision of NICRO	2 805
Casework Interviews and Visits	
Number of office interviews	32 672
Number of home visits	11 140
Total Number of Aftercare Cases	5 689
Aftercare Results	
Family Aid	1 314

The branches have recorded the outcome of their aftercare cases as follows:

Self-supporting:		Contact with social	
In employment	41%	workers broken off	36%
Mentally or physically unfit: with help have not re-offended	6%	Awaiting trial	2,39%
Still clients (not yet working)	9,35%	Reconvicted	5,19%

(signed) **M. E. Kumleben, National Chairman**
 (signed) **R. Graser, National Director**

NICRO

(Registered in terms of the Welfare Organisations Act No. 40 of 1947 as Welfare Organisation No. 313)

Donations to NICRO are exempt from Donations Tax in terms of Sect. 54quat 1 (i) and (j) of the Income Tax Act and the Association is recognised as a public institution of a charitable nature for purposes of Sections 4 (a) (viii) and 15 (b) of the Death Duties Act, 1922 and Section 4 (h) of the Estate Duty Act, 1955.

NATIONAL INSTITUTE FOR CRIME PREVENTION AND REHABILITATION OF OFFENDERS (Welfare Organisation no. 313)

NATIONAL COUNCIL

BALANCE SHEET AT MARCH 31, 1976

	Note	1975	1975
Funds employed:			
GENERAL FUND.	2	357,41	442
SPECIAL FUNDS	1 & 4		
Diamond Jubilee Fund		201 643,41	221 593
Springbok Radio Christmas Fund		9 225,71	7 690
Held for Johannesburg Branch		—	3 025
Development Fund		3 700,00	—
		<u>214 569,12</u>	<u>232 308</u>
TRUST FUND			
H. P. Smith bequest		2 536,81	2 258
		<u>R217 463,34</u>	<u>R235 008</u>
employed as follows:			
FIXED ASSETS INVESTMENTS	3	2 617,26	2 656
Fixed deposits		177 800,00	191 800
Savings accounts		9 535,21	28 648
Debentures		20 000,00	20 000
Interest accrued		2 908,06	2 756
		<u>210 243,27</u>	<u>243 204</u>
TRUST FUND INVESTMENTS	5	2 536,81	2 258
		<u>215 397,34</u>	<u>248 118</u>
Current assets		21 412,92	7 266
Current liabilities		19 346,92	20 376
NET CURRENT ASSETS/(LIABILITIES)		<u>2 066,00</u>	<u>(13 110)</u>
		<u>R217 463,34</u>	<u>R235 008</u>

NOTE: This balance sheet does not include any assets and liabilities dealt with in the accounts of branches.

Signed on behalf of Nation Council
 M. E. Kumleben
 National Chairman
 M. Morris
 Member for Finance

June 14, 1976

Report of the auditors

The financial statements of the National Council of the National Institute for Crime Prevention and Rehabilitation of Offenders, set out on pages 2 to 8, are in agreement with the underlying books and records. The said financial statements in our opinion fairly present the financial position of the National Council at March 31, 1976 and its income and expenditure for the year ended on that date.

Arthur Young & Company
 Chartered Accountants (S.A.)

**NATIONAL INSTITUTE FOR CRIME PREVENTION AND REHABILITATION
OF OFFENDERS (Welfare Organisation no. 313)**

NATIONAL COUNCIL

INCOME STATEMENT FOR THE YEAR ENDED MARCH 31, 1976

	Note	1975	1976
INCOME			
Grants	6	131 187,63	114 405
Legacies received		—	8 506
Fund raising	7	20 576,08	16 885
Other income	8	2 398,14	1 739
Contribution from the Diamond Jubilee Fund		5 500,00	3 000
		<u>159 661,85</u>	<u>144 535</u>
EXPENDITURE			
Grants to branches: Personnel	9	140 486,28	120 257
Special		—	2 800
Grant to TICRO		580,00	—
Administration expenses	10	43 163,40	40 229
Other expenses	11	15 628,89	9 387
		<u>199 858,57</u>	<u>172 673</u>
Less Personnel grants to branches paid out of the Diamond Jubilee Fund		25 598,65	21 414
		<u>174 259,92</u>	<u>151 259</u>
EXCESS OF EXPENDITURE OVER INCOME		14 598,07	6 724
Less Adjustment of grant received in previous years		1 013,74	5 608
TRANSFERRED TO GENERAL FUND		<u>R13 584,33</u>	<u>R1 116</u>

BEQUESTS

When preparing your **WILL**, if you wish to make a bequest to a welfare organisation, please remember the vitally important **CRIME PREVENTION, REHABILITATION AND WELFARE WORK** done by **NICRO** — the National Institute for Crime Prevention and Rehabilitation of Offenders.

*NICRO—registered welfare organisation No. 313—is recognised as a public institution of a charitable nature for purposes of Section 4(a) (viii) and 15(b) of the **Death Duties' Act, 1922** and Section 4(h) of the **Estate Duty Act, 1955.***

The National Institute for Crime Prevention and Rehabilitation of Offenders (W.O. 313),

P.O. Box 10005, CAPE TOWN.

**NATIONAL INSTITUTE FOR CRIME PREVENTION AND REHABILITATION
OF OFFENDERS (Welfare Organisation no. 313)**

NATIONAL COUNCIL

NOTES TO THE FINANCIAL STATEMENTS AT MARCH 31, 1976

1. ACCOUNTING POLICIES

Certain income and expenditure is dealt with as additions to or deductions from the following special funds. See note 4 for the movements in these funds.
(a) The Diamond Jubilee Fund, which is regarded by National Council of the Institute as a special fund primarily to meet expenditure not of a normal welfare nature.
(b) The Springbok Radio and Radio Bantu Christmas Funds, which are regarded by National Council as special funds held pending distribution to branches of the Institute.
(c) The fund held for Johannesburg is collected for transfer in full to that branch.
(d) The development fund is to be used to meet annual deficits on National Council general account and expenditure of an extraordinary nature.
(e) The aggregate of the expenditures and distributions debited direct to the abovementioned special funds in 1976 is R125 268,90 (1975 — R33 558).
(f) The aggregate income by way of donations, interest and other income credited direct to the abovementioned special funds in 1976 is R113 029,63 (1975 — R220 299).

2. GENERAL FUND

	1975	1976
Balance April 1 1975	441,74	1 539
Day of Prayer Fund at April 1 1975	—	19
Rapport Aid Fund	25 000,00	—
Less Paid to branches	(1 500,00)	—
	<u>13 500,00</u>	<u>—</u>
	13 941,74	1 558
Less Amount transferred from income statement	13 584,33	1 116
	<u>R 357,41</u>	<u>R 442</u>

3. FIXED ASSETS

Office furniture and equipment	2 655,51	2 221
Balance at March 31 1975	252,60	730
Additions	2 908,11	2 951
Less Depreciation for the year ended March 31 1976	290,85	295
	<u>R 2 617,26</u>	<u>R2 656</u>

4. SPECIAL FUNDS

4.1 Diamond Jubilee Fund	221 593,04	40 333
Balance at April 1 1975	—	199 015
Donations received	71 894,36	12 988
Interest	20 795,43	—
Other income:		
Journals — subscriptions	1 823,44	1 817
— advertisements	130,00	585
— sales	193,50	63
Sundry	272,54	—
	<u>95 109,27</u>	<u>214 468</u>
	316 702,31	254 801
Less Specific expenses:		
Bursary	230,00	—
Conference expenses	2 094,92	—
Criminology library	593,05	197
Films	724,50	706
Honarium	50,00	—
Printing expenses:		
Journal	4 908,94	4 772
Children on Trial	1 248,00	—
Crime Prevention Guide	615,00	—
Research project	38,43	320
Salaries research	3 141,34	2 687
Salaries — holiday pay	625,00	—
Sundry for journal	25,00	112
Carried forward	<u>14 294,18</u>	<u>8 794</u>

NOTES TO THE FINANCIAL STATEMENTS AT MARCH 31, 1976 (cont.)

Brought forward	14 294,18	8 794
Donations and payments to Branches - general	11 125,00	—
— for the equalisation of salaries	25 598,65	21 414
— holiday pay	5 541,07	—
Donation to Institute of Criminology, UCT, in terms of agreement with donor	50 000,00	—
Donation to UNISA	3 000,00	—
Contribution transferred to income statement	5 500,00	3 000
	<u>115 058,90</u>	<u>33 208</u>
Balance at March 31 1976	<u>R201 643,41</u>	<u>R221 593</u>
4.2 Springbok Radio Christmas Fund Balance at April 1 1975	7 690,35	5 210
Donation received	6 921,41	5 195
Interest	798,95	635
	<u>7 720,36</u>	<u>5 830</u>
	<u>15 410,71</u>	<u>11 040</u>
	<u>6 185,00</u>	<u>3 350</u>
Less Payments to branches Balance at March 31 1976	<u>R 9 225,71</u>	<u>R 7 690</u>
4.3 Radio Bantu Christmas Fund Donation received	4 000,00	—
Less Payments to branches	4 000,00	—
Balance at March 31 1976	<u>R —</u>	<u>R —</u>
4.4 Held for Johannesburg branch Balance at April 1 1975	3 025,00	4 725
Donation received	500,00	250
	<u>3 525,00</u>	<u>4 975</u>
	<u>3 525,00</u>	<u>1 950</u>
Less Payment to branch Balance at March 31 1976	<u>R —</u>	<u>R 3 025</u>
4.5 Development Fund Funds raised in Johannesburg	5 700,00	—
Less Payment to branch	2 000,00	—
Balance at March 31 1976	<u>R 3 700,00</u>	<u>R —</u>
5. TRUST FUND INVESTMENTS		
Fixed deposit	2 000,00	2 000
Savings accounts	486,47	214
Accrued interest	50,34	44
	<u>R 2 536,81</u>	<u>R 2 258</u>
6. GRANTS		
Department of Social Welfare and Pensions Administration	5 400,00	5 400
Personnel - branch and head office posts Received on account	90 882,76	92 685
Add Provision for amount underpaid	8 442,63	(3 501)
	<u>99 325,39</u>	<u>89 184</u>
	<u>104 725,39</u>	<u>94 584</u>
	<u>3 337,24</u>	<u>940</u>
Add Adjustment of grant for previous year		
	<u>108 062,63</u>	<u>95 524</u>
Department of Indian Affairs Personnel - branch post Received	4 945,00	1 793
Outstanding	—	215
	<u>4 945,00</u>	<u>2 008</u>
Carried forward	<u>113 007,63</u>	<u>97 532</u>

NOTES TO THE FINANCIAL STATEMENTS AT MARCH 31, 1976 (cont.)

Brought forward	113 007,63	97 532
Department of Coloured Affairs Personnel - branch posts Received	18 180,00	17 088
Less Provision for amount to be refunded	—	215
	<u>18 180,00</u>	<u>16 873</u>
	<u>R131 187,63</u>	<u>R114 405</u>
7. FUND RAISING		
Donations	17 982,69	14 531
Street collections	1 583,29	1 639
Care Gift Shop	960,00	600
Donations in lieu of street collections	50,10	115
	<u>R 20 576,08</u>	<u>R 16 885</u>
8. OTHER INCOME		
Interest	2 168,81	1 000
Provision for doubtful debts no longer re- quired	—	700
Sundry	229,33	39
	<u>R 2 398,14</u>	<u>R 1 739</u>
9. PERSONNEL GRANTS TO BRANCHES		
Bloemfontein	6 193,41	6 935
Cape Town	29 543,24	23 875
Durban	30 893,38	25 769
East London	5 394,80	6 803
Johannesburg	25 260,57	19 694
Kimberley	3 709,20	2 884
Pietermaritzburg	9 827,34	7 275
Port Elizabeth	17 824,32	16 611
Pretoria	11 840,02	10 411
	<u>140 486,28</u>	<u>120 257</u>
Less Amounts paid out of the Diamond Jubilee Fund	<u>25 598,65</u>	<u>21 414</u>
	<u>R114 887,63</u>	<u>R 98 843</u>
10. ADMINISTRATION EXPENSES		
Salaries, wages, pension fund and medical aid contribution	35 815,82	33 558
Audit fee	487,50	337
Bank charges	11,39	15
Insurance	134,29	121
Office rent and services	2 161,22	2 177
Postages	890,44	681
Repairs and maintenance of office equipment	198,00	217
Stationery	1 942,58	1 987
Telephone	1 522,16	1 136
	<u>R 43 163,40</u>	<u>R 40 229</u>
11. OTHER EXPENSES		
Advertising	1 119,34	455
Depreciation of office furniture and equip- ment	290,85	295
General meeting:		
Annual	3 270,51	2 496
Bantu	945,00	823
Coloured	680,50	451
Indian	83,00	217
Legal costs	1 076,49	—
Members' fees and subscriptions	217,40	135
Press cuttings	20,00	40
Printing	3 857,62	1 441
Publications	28,73	31
Ticco launching	300,00	—
Travelling and subsistence expenses:		
National Council staff	3 034,68	2 659
National Council members	704,77	344
	<u>R 15 628,89</u>	<u>R 9 387</u>

NATIONAL INSTITUTE FOR CRIME PREVENTION AND REHABILITATION OF OFFENDERS
NASIONALE INSTITUUT INSAKE MISDAADVORKOMING EN REHABILITASIE VAN OORTREDERS

BOARD OF SPONSORS
RAAD VAN BESKERMHERE

Sy Ed. regter G. A. Coetzee,
Hooggeregshof,
Johannesburg.

The Hon. Mr. Justice
G. Colman,
Supreme Court,
Johannesburg.

The Hon. Mr. Justice
M. M. Corbett,
Court of Appeal,
Bloemfontein.

Sy Ed. regter
J. N. C. de Villiers,
Regter-President,
Bloemfontein.

Sy Ed. regter J. P. G. Eksteen,
Hooggeregshof,
Grahamstad.

Sy Ed. regter C. F. Eloff
Hooggeregshof,
Pretoria.

The Hon. Mr. Justice O. Galgut,
Appeal Court,
Bloemfontein.

Sy Ed. regter V. G. Hiemstra,
Hooggeregshof,
Pretoria.

Sy Ed. regter G. G. Hoexter,
Hooggeregshof,
Pietermaritzburg.

Sy Ed. regter G. P. C. Kotzé,
Hooggeregshof,
Grahamstad.

Sy Ed. regter J. F. Marais,
Hooggeregshof,
Pretoria.

The Hon. Mr. Justice S. Miller,
Supreme Court,
Pietermaritzburg.

The Hon. Mr. Justice
N. C. Nicholas,
Supreme Court,
Johannesburg.

Sy Ed. regter F. Smuts,
Hooggeregshof,
Bloemfontein.

Sy Ed. regter J. H. Steyn,
Hooggeregshof,
Kaapstad.

Sy Ed. regter J. J. Trengrove,
Hooggeregshof,
Pretoria.

Sy Ed. regter
L. de V. van Winsen,
Hooggeregshof,
Kaapstad.

Sy Ed. regter J. W. van Zijl,
Regter-President,
Kaapstad.

Prof. A. C. Cilliers,
Regs fakulteit,
Universiteit van
Port Elizabeth.

Prof. S. P. Cilliers,
Departement Sosiologie,
Universiteit van
Stellenbosch

Prof. J. J. de Villiers,
Departement Maatskaplike
Werk,
Universiteit van
Stellenbosch.

Prof. B. Helm,
Department of Social Work,
University of Cape Town.

Prof. E. Kahn,
School of Law,
University of the
Witwatersrand.

Prof. I. Leeman,
Faculty of Law,
University of Cape Town.

Prof. A. S. Mathews,
Faculty of Law,
University of Natal.

Prof. C. Muller,
School of Social Work,
University of the
Witwatersrand.

Prof. F. C. Shaw,
Department of Social Work,
University of Natal.

Prof. S. A. Strauss,
Fakulteit Regsgelceerdheid,
Universiteit van Suid-Afrika.

Dr. E. Theron,
Stellenbosch.

Prof. P. J. van der Walt,
Departement Kriminologie,
Universiteit van Suid-Afrika.

Prof. A. van Wyk,
Departement Regte,
Universiteit van Stellenbosch.

Mr. H. W. Middelmann,
Chairman,
Cape Board,
Standard Bank of S.A. Ltd.,
Cape Town.

Prof. H. Venter,
Departement Kriminologie,
Universiteit van Pretoria.

Mr. M. E. Goodhead,
Durban.

Mr. W. A. King,
Muizenberg.

Mnr. B. P. Loots,
Streeklanddros -
Port Elizabeth.

Mnr. J. W. van Greunen,
Somerset-Wes

Mr. C. S. Barlow,
Chairman,
Barlow Rand Limited,
Johannesburg.

Mr. W. F. Beck,
Chairman,
Mobil Oil S.A. (Pty) Ltd.,
Cape Town.

Mr. E. P. Bradlow,
Chairman,
Bradlow's Stores Ltd.,
Johannesburg.

Mr. P. L. Campbell,
Financial Director,
Metal Box Co. of S.A. Ltd.,
Johannesburg.

Mr. J. P. Cronje,
Managing Director,
Cape Portland Cement Co.
Ltd.,
Cape Town.

Adv. R. C. C. Feetham S.C.,
Chairman,
General Council of the Bar
of South Africa,
Johannesburg.

Mr. J. Garlick,
Chairman and
Managing Director,
Garlicks Ltd.,
Cape Town.

Mr. R. Goss,
Group Managing Director,
S.A. Breweries Ltd.,
Johannesburg.

Mr. B. E. Hersov,
Chairman and Managing
Director,
Anglo-Transvaal Consolidated
Investment Co. Ltd.,
Johannesburg.

Mr. I. Lasarow,
Sales Director,
Associated Furniture
Companies Ltd.,
Johannesburg.

Mr. A. Louw,
Chairman,
Gold Fields of S.A. Ltd.,
Johannesburg.

Mr. J. Mervis,
Johannesburg.

Mr. H. Oppenheimer,
Chairman,
Anglo-American
Corporation of S.A. Ltd.,
Johannesburg.

Mr. L. E. Slater,
Managing Director,
Argus Printing and
Publishing Co. Ltd.,
Johannesburg.

Miss L. M. Slater,
Port Elizabeth.

Mr. F. J. Tayler,
Westville.

Mr. P. H. Tebbutt,
Managing Director,
Syfrets and Executor (S.A.)
Ltd.,
Cape Town.

Mr. D. F. Valentine,
Secretary,
J.D.C. Bank Ltd.,
Johannesburg.

Dr. A. J. J. Wessels,
Voorsitter,
Toyota Suid-Afrika Beperk,
Johannesburg.

The President,
Association of Law Societies
of the Republic of S.A.

END

7 dblets/mo