[image: image1.png]£t

4

€

g
N\

tourism

Department:
Tourism

REPUBLIC OF SOUTH AFRICA

REPORT TO THE PORTFOLIO COMMITTEE ON TOURISM

THE PROCESSING OF THE TOURISM BILL IN THE NATIONAL COUNCIL OF PROVINCES
1. Introduction into Parliament
As you may be aware, the Tourism Draft [Bill 44A-2012] was introduced into Parliament on 4 December 2012. It was classified as a Bill that falls within Section 76 of the Constitution of the Republic of South Africa. The Portfolio Committee received a presentation on the policy, aim and objectives, including a clause by clause explanation of the Bill. After thorough deliberation and the hearing of submissions by the Portfolio Committee on Tourism, the Bill was debated in the National Assembly on 23 April 2013. It was agreed to in the National Assembly and was then referred to the National Council of Provinces (NCOP) for concurrence.
2. The Tourism Bill, 2012 in the National Council of Provinces
2.1 Presentation to the Committee on Trade and International Relations on Trade and International Relations
Officials of the Department accompanied by the employees of South Africa Tourism (SAT) gave a presentation before the Select Committee on Trade and International Relations (Select Committee) on the Tourism Bill [B44-2012] on 17 May 2013. The purpose of the presentation was to brief the Select Committee on the policy direction, the aims and objectives and implications of the Tourism Bill and to take them through each and every clause of the Bill. This was a fruitful interaction in that it promoted a common understanding of the intentions behind the Bill and the processes that were undertaken in the deliberations and drafting of the Bill.
2.2
Briefing Sessions to Provincial Legislatures
The co-ordination for the attendance of the briefing sessions to all nine Provincial Legislatures was done by the Select Committee Secretary through the Provincial Liaison Officers of the NCOP and in co-operation with the relevant Members of Parliament (MP's) and the Parliamentary Liaison Officer of the Department. This process went through very well considering the short time allocated for the briefing sessions to the Provincial Legislatures and the public hearings to all nine Provinces. The Department provided the members of the Select Committee and the Provincial Liaison Officers with the necessary documentation for the briefing of the Provincial Legislatures. In a very short space of time the Department was able to negotiate dates and forward documents to all Provinces and to do all logistical arrangements for its officials to attend the briefing sessions and to prepare presentations. The good collaboration between the Department and the MPs contributed to the successful unfolding of the process. The Department attended all nine Provincial Legislature briefings sessions and delivered the presentation in partnership with MPs. In some instances, officials of Provincial Departments responsible for tourism also attended the briefing sessions to support MP’s and the Department.
2.3
Public Hearings
2.3.1
Officials of the Department attended and presented the Tourism Bill to 14 public hearings across nine Provinces in less than 10 days. The Department partnered with officials in the Provincial Legislatures and Provincial Departments in the briefings and answered public questions on the Bill. Due to time constraints, the Chairperson of the National Council of Provinces granted permission to the Chairperson of the Select Committee to extend the 6 week cycle to allow some Provinces to hold outstanding public hearings.
2.4
Meetings of the Select Committee on Trade and International Relations to consider Negotiating Mandates of Tourism Bill [B44-2012].
2.4.1
Consideration of Provincial Mandates
The first meeting of the Select Committee to consider Negotiating Mandates was held on 6 June 2013. The Department and SAT attended this meeting to note the mandates, to provide clarity when requested to and also to provide responses on the implications of any recommendations or proposals by Provinces. The Select Committee requested that the Department respond in writing to the mandates. The Department therefore on 8 & 9 July 2013, addressed a letter to each Provincial Legislature providing comments and responses on their negotiating mandates. The letters to the Provincial Legislatures were copied to the Chairperson of the Select Committee. In the letter of the Department, the following critical issues which were raised in the negotiating mandates were addressed;
(i)
The proposal to amend the term “Tourism Protector” to “Tourism Compliance Officer”;
(ii)
The inclusion of indigenous knowledge of an area as a requirement for the registration of a person as a tourist guide
(iii)
An insertion of the full definition of “tourist guide”;
3
Select Committee vote on the Provincial Mandates
3.1
On 31 July 2013 the final mandates from the Provinces were discussed in KwaZulu Natal, Kranskop during an oversight visit of the NCOP. The Department and SAT attended this meeting.

(i) The Department had not seen the version on which the final mandates were to be made. The Department saw the mandates and D version of the Bill for the first time at the Kranskop meeting. Thus the Department did not have time to prepare or comment on it.
(ii) The final mandates of provinces were based on different versions of the Bill;
(iii) Only some of the mandates were received prior to the meeting while some were sent to the Select Committee during the meeting;
(iv) The Committee was not in possession of final mandates from two provinces, Western Cape and Gauteng
3.2
The Select Committee however voted in favour of the Tourism Bill which at that stage was version [D44-2012]. This version did not take into consideration the matters mentioned in paragraphs 2.4.1 and 2.4.2 raised by the Department and the Minister to the Select Committee. The ruling of the Select Committee was that the Bill be forwarded to the National Assembly and that any matters that the Minister would like to raise are to be raised at the National Assembly which will then refer them again to the NCOP.
4

Procedural Meeting at Officials’ Level

4.1
On 29 August 2013 a meeting was held between officials of the Department, the State Law Adviser, Parliament Legal Advisor, the Select Committee Secretary and the Legal Unit of Parliament in order to discuss and reach finality on the “administrative adjustments” and/or “technical corrections” that were identified in the processes and also on the version of the Bill that the Select Committee voted on. Parties agreed to go back and consider any possible solutions in terms of the Rules of Parliament and to revert on a way forward. In the meantime, the Bill was listed on the Parliamentary Programme to be considered on 11 September 2013 in the NCOP. A date was put on the NCOP programme and an order paper for the consideration of the Bill, but due to some procedural matters, the consideration of the Bill was postponed.
4.2.
The Select Committee arranged to consider the final mandates on the Tourism Bill 44 D -2012 [Draft Reprint] in their meeting of 12 November 2013. The following final mandates were received: Eastern Cape, Gauteng, Limpopo, KZN, Northern Cape and North West. Western Cape and Mpumalanga. At this meeting, the Committee voted in favour of the Bill [44D 2012].
5
Consideration of the Tourism Bill in the NCOP
5.1
The Bill was considered in the NCOP on 14 November 2013. This happened after a motion was put to waive the 3 day rule. The motion read was read by the bench as follows:

“Draft resolution (Chief Whip of the Council): That Rule 239(1), which provides inter alia that the consideration of a Bill may not commence before at least three working days have lapsed since the committee’s report was tabled, be suspended for the purposes of consideration of the Tourism Bill [B 44D – 2012] (National Assembly – sec 76), on Thursday, 14 November 2013”
5.2
The Bill was agreed to in the NCOP after a lively debate. Eastern Cape, Free State, Gauteng. KZN, Limpopo, Northern Cape and North West voted in favour of the Bill. Western Cape and Mpumalanga abstained from voting due to technicalities in how their mandates were phrased. The Bill was accordingly agreed to in accordance with Section 65 of the Constitution.

5.3
The Tourism Bill [B 44D – 2012 (Reprint)] (National Assembly – sec 76) was amended by the NCOP and accordingly returned for concurrence on 14 November 2013: The Tourism Bill is currently referred to the National Assembly for consideration in the Portfolio Committee on Tourism.
--
 1

