	Private submission

	Submission on Restitution of Land Rights Amendment Bill [B35-2013]

	Portfolio Committee considers reviewing and provides for exceptions to the 1913 cut-off stipulated in The Restitution of Land Rights Act of 1994

	

	Ri’aad Dollie

	11/1/2013

	

Hon Mr J.D. Thibedi (MP)

Chairperson: Portfolio Committee on Rural Development and Land Reform

Parliament of South Africa

1 November 2013

Dear Mr Thibedi

Submission on Restitution of Land Rights Amendment Bill [B35-2013]

Proposal:

That the Portfolio Committee considers reviewing and provides for exceptions to the 1913 cut-off stipulated in The Restitution of Land Rights Act of 1994

Motivation:

The matters under discussion by the Portfolio Committee with regard to the Bill do not include discussion about an integral shortcoming of the process of land reform that has been identified by, and is already being discussed by the Department of Rural Development and Land Reform. The discussion around exclusions and possible exceptions based on the 1913 cut-off in the Act should be entertained in Parliament as the correct and more inclusive platform for that discussion. This submission fully endorses the proposed amendments contained in the Bill as a partial redress of difficulties experienced by the land reform process to date.

The request for public submissions about the Bill is an ideal opportunity to address this central component of the Act itself with the understanding that the Constitution excludes all land restitution claims before 1913 and that considering exceptions to that may well be deemed unconstitutional.

The Restitution of Land Rights Act of 1994, and subsequent Bills amending this Act, including the one currently before the Portfolio Committee, prohibits individuals and communities who were dispossessed of their right in land before 1913 from participating in the land reform process and does not fully address the unique manner in which racially discriminatory policies evolved in specifically urban contexts.

There is a substantial and compelling body of evidence to suggest that discriminatory legislation was invoked by the administrations of the various territories that eventually were

constituted as the Union of South Africa in 1910, to discriminate against urban black people including the degradation of land rights.

The assumption should not be that land dispossession was an event, heralded by the Native Land Act of 1913, as is currently the assumption in the relevant Act, but that dispossession was in fact a process that began long before. The appeals by the descendants of the historical Khoisan communities must be in seen in this light as so must the plight of the colonized, slaves and free blacks who suffered dispossessions as a result of discriminatory and inhumane practices sanctioned by laws that pre-date the 1913 Land Act.

In the Cape Colony, for example, the outbreaks of various plagues in the late 19th Century and early 20th Century, were opportunistically used to restrict access to land use by the administration at the Cape Colony. The first black urban protests in South African history occurred as a result of the closure of the Muslim burial ground in the Bo-Kaap in 1884. The systematic erosion of the Qualified Franchise (which was based on land ownership), the momentum for Home Rule and mechanisms like the Public Health Act were used to exclude black participation in political processes, consolidate white rule, and culminated in the first urban forced removal of a black community from District Six in 1901. These families were forcibly marched out of their homes to a tented settlement camp in Ndabeni and are currently excluded from the land reform process. This experience is echoed decades later when District Six was raised by Apartheid laws.

I respectfully request the Portfolio Committee grant me the opportunity to make a verbal submission where I will provide historical evidence supporting my suggestion that it would be an over sight to not consider discussion about the 1913 cut-off stipulated in The Restitution of Land Rights Act of 1994.
Your respectfully
Ri’aad Dollie

71 Kingsthorpe Park

Kenilworth Road

Kenilworth

7706

Phone: 083 5708775 or 021 674 5765

Email: riaaddollie@yahoo.com

