[image: image1.png]

[image: image2.png]—

e

3
g

i

) PARLIAMENT

[image: image3.jpg]INTERNATIONAL RELATIONS AND PROTOCOL DIVISION

PO Box 15 Cape Town 8000 Republic of South Africa
Tel: 27 (21) 403 2911
www.parliament.gov.za

34

Annual Report of Parliamentary International Relations 2012 -2013

Submitted by Mr Kaya Somgqeza
Report Prepared by the Division of International Relations and Protocol: 28 February 2014

Revised Version
Executive Summary

This political report serves as an account for the activities of South African Parliament’s international relations engagements in the year 2012 – 2013. Parliament’s participation in international relations is conducted by the Presiding Officers and the Members of Parliament, through the strategic support of the Parliamentary Group on International Relations (PGIR).

In line with norms and values of the South African Constitution and the obligations of inter-parliamentary organisations, the South African Parliament has consistently provided leadership on matters that seek to entrench democratic values, social justice, rule of law, fundamental human rights, and gender equality and women development, trade, economic, and political developments, at home and abroad.

The report covers five thematic areas which are:

· Prioritisation of the African Agenda with regards to the South African Parliament’s participation in the Southern African Development Community Parliamentary Forum (SADC-PF), and the Pan African Parliament (PAP).

· The process of transforming SADC-PF into a full-fledged regional parliamentary body is evolving. To this end, the 33rd SADC-PF Plenary Session hosted in Tanzania in October 2013 began taking practical steps towards Operating like a Parliament, this is the policy decision of the SADC-PF that will see that body moving away in the process of operation like a conference and operate like a House of Parliament and this Parliament will be held rotationally in all the SADC-PF Member Parliaments.

· Furthermore, South African Parliament has been request to second a Gender Programme Officer for a period of two years with the view to strengthen this institution with regards to formulation and implementation process of the gender equality and women development programmes.

· During this reporting period, the Pan African Parliament hosted the Seventh Ordinary Session hosted in May 2013. Of significance importance was the seamless election of the New Bureau and the smooth transfer of power from the Second Parliament to the Third Parliament.

· The report further discusses parliamentary multilateral relations, with respect to the participation of our Parliament in the Inter-Parliamentary Union (IPU), Commonwealth Parliamentary Association (CPA), Africa, Caribbean, Pacific - European Union (ACP-EU), Globe, Crans Motana, and South African Parliament - European Parliament Relations.

· The Speaker of the National Assembly led a South African delegation to the 128th Inter-Parliamentary Union Assembly hosted in Ecuador, in March 2013 under theme “New Approaches, New Solutions”. This plenary session provided an opportunity to debate the paradigm shift required to ensure a holistic approach to development. The session further acknowledged and devised new strategies to address global developmental challenges that relates to poverty crises, political conflict, economic and climate change challenges.

· In this financial year the Speaker Mr M V Sisulu MP led a six Members of Parliament delegation to the 129th Inter-Parliamentary Union Assembly in Geneva (Switzerland) from the 7 – 9 October 2013. Key amongst the various issues discussed was the need to ensure that the current position of the Secretary General be replaced by a woman candidate from Africa when it expires this year. South Africa was specifically requested to lead in this initiative. It was also noted that better coordination of the African delegation through forums such as SADC PF and PAP be organised before IPU meetings to allow Africa to speak with one voice.
· In 2013, the South African Parliament successfully hosted the 59th Commonwealth Parliamentary Association in September under theme “Effective Solutions to Commonwealth Developmental Challenges”. The adoption of the Commonwealth Charter was one of the major outcomes of this conference. Delegates discussed issues ranging from the MDGs, access to land by women, and Parliamentary intervention in the formal economy and entrepreneurial sectors. Key amongst the highlights of the conference was the election of the Deputy Speaker of the National Assembly to become a Regional Representative Executive of the CPA. The election of the CWP Chairperson (Speaker, Rebecca Kadaga from Uganda) was one of the key political developments of the conference.

· At the level of the parliamentary bilateral relations and strategic partnerships, the South African Parliament has been steadily strengthening its relationship with its counterparts. On 10 September 2013, the Speaker of the National Assembly signed a Memorandum of Understanding (MoU) that seeks to strengthen the bilateral relations the Parliament of South African and the Parliament of Mozambique. This MoU puts more emphasis on the need for the two parliaments to develop an implementation plan for the implementation of the identified areas of facilitation of the cooperation, which include the establishment of the Parliamentary Friendship Groups, conduct of reciprocal study and work visits, and parties to agreed to support the bilateral meetings between the Speakers of the Assemblies.

· Furthermore, our parliament has noted the growing interests from a number of countries that have been sending their Parliamentary Committees to learn the Committees of the from South African Parliament on a variety of matters of interests that include the work of committee, institutional arrangement, administrative work and the matters relating to gender representation and academic development of the Members of Parliament.

· In May 2013, Parliament hosted the President of the European Parliament Mr Schultz for a reciprocal bilateral visit to strengthen strategic relations between the two Parliaments. During this visit the Speaker acknowledged with gratitude the continued support from the European Parliament, through which a number of Members of Parliament benefited and further completed their training and academic programmes.
· In strengthening the democratic norms and values in the region, South African Parliament participated in three major national Elections Observation Missions as organised by the SADC-PF, these took place in Swaziland, Angola and Zimbabwe. There were many lessons learned in all these elections observations for future missions of similar kind, particularly the sharing of best practices.

· With regards to the attainment of the Millennium Development Goals (MDGs) and women development. The South African Parliamentarians are regular participants at annual United Nations Commissions on the Status of Women and Inter-Parliamentary Union Meetings on Women in Politics, in this regard the previous meets were meets held in New York, from the 4th – 15th of March 2013. The question of violence against women and children was discussed as a critical matter to be resolved in the world.

Finally, it has been observed that during this period there was no adequate time allocated to Parliamentary Group of International Relations (PGIR) and its Focus Groups for the purposes of the South African international relations engagements and political reports which emanated from various engagements of parliamentary international relations. It is therefore recommended that concerted effort should be taken to revive the work of the PGIR. The report ends with proposed recommendations to the challenges identified in all the thematic areas identified.

Annual Report of Parliamentary International Relations 2012 -2013

Introduction

1. The South African Parliament’s participation in international relations is conducted by the Presiding Officers and the Members of Parliament, through the strategic support of the Parliamentary Group on International Relations (PGIR).

2. PGIR is a strategic body established by the Joint Rules Committee (Joint Rule 76 to 79) to manage Parliament’s involvement in international relations. The PGIR’s main aim is to provide strategic direction on the implementation of policy positions emanating from Parliament’s international relations policy guidelines, as pronounced by the Joint Rules Committee in 2006.
The PGIR is informed by the view that Parliament plays a critical role of holding the government accountable including in the arena of foreign policy. To this end, Parliament has actively participated and engaged in bilateral and multilateral platforms with an aim to advance South Africa’s foreign policy objectives.
3. This annual political report covers the following aspects: prioritisation of the African Agenda with regards to the South African Parliament’s participation in the Southern African Development Community – Parliamentary Forum (SADC-PF) and the Pan African Parliament (PAP), inter-parliamentary multilateral relations which include South – South Cooperation and North – South Relations, as manifested by the South African Parliament`s engagements in the Inter-Parliamentary Union (IPU), Commonwealth Parliamentary Association (CPA), Africa, Caribbean, Pacific - European Union (ACP-EU), Globe, Crans Montana, South African Parliament - European Parliament Relations as well as parliamentary Bilateral Relations.
Parliament and the Prioritisation of the African Agenda

4. In pursuit of the consolidation of the African Agenda at the level of parliamentary diplomacy, the Parliament of South Africa is a member of SADC-PF and PAP which are key African multilateral institutions. In fulfilling its international relations mandate, Parliament actively participated in numerous multilateral and bilateral engagements with an aim to advance a people-centred democracy, human rights, good governance, the rule of law, regional integration, promotion of peace and security and sustainable development in Africa. The following are some key activities and issues discussed in African parliamentary bodies South African Parliament was engaged in this financial year.

The Southern African Development Community – Parliamentary Forum

5. One of the major priorities of the Parliament of South Africa is to work closely with fellow Parliaments to strengthen the Southern African Development Community – Parliamentary Forum (SADC-PF) into a fully-fledged regional parliamentary body. South African parliamentarians participated in all of SADC-PF’s Plenaries Sessions held during the year under review. The South African parliament has five permanent delegates in the SADC PF parliament. In addition South African parliament has a representative in SADC PF Executive Committee. These assemblies were preceded by the SADC-PF Executive Meetings.

The SADC-PF Plenary Assemblies
6. The 31st SADC-PF Plenary Assembly was held from 8 to 16 July 2012. The main outcome of this specific plenary assembly was that parliaments should continue instituting legislative reforms in order to strengthen their institutional independence and operational efficiency. Member Parliaments, in presenting their Country Reports, emphasised the need for respecting the principle of separation of powers among the three arms of the State as a way of strengthening democracy within SADC region.

 7. The Plenary Assembly also adopted the Benchmarking and Self-Assessment Toolkit for Parliaments in Southern Africa, paving the way for the implementation of the Benchmarks for Democratic Legislatures in Southern Africa. In adopting the Self-Assessment Toolkit, the 31st Plenary Assembly noted that it is a useful reference instrument for National Parliaments to transform and become more democratic institutions.

8. The 32nd SADC-PF Plenary Assembly was held from 9 to 19 October 2012 in Lilongwe and Mangochi, Malawi.
9. As an outcome of the plenary session parliaments were implored parliaments to:

· Exercise greater scrutiny in the national budget process, particularly the approval and monitoring stages;

· Develop a regional toolkit for parliamentary budget and public finances oversight and standardise budget analyses;

· Develop a SADC framework for training parliamentarians in budget analysis to enhance their role in budget oversight; and

· Analyse and understand government’s debt procurement and management, as well as public procurement, inclusive of defence and security;

· Establish Budget Offices, which will build capacity in budget analysis; and

· Optimise legislative prerogatives to deepen Parliaments' role in budget oversight and economic governance.

10. It will be noted that the Parliament of South Africa has already implemented the decision of establishing the Budget Office with the purpose to develop the capacity to analyse the budget and further equip the Members of Parliament with in-depth critical knowledge on matters that relate to budget oversight and economic governance.

11. The 33rd Plenary Assembly Session of the SADC-PF was held in Gaborone, Botswana, from 15 to 23 June 2013, under the theme “Enhancing the Implementation Capacity of SADC – What Parliaments can do to Facilitate Regional Integration in SADC”. The Plenary Assembly noted the presentation of Country Reports by the Parliaments of South Africa, Zambia, Zimbabwe, Angola, Tanzania, Namibia, Swaziland, Malawi and Botswana.

12. Following the above presentations the Plenary Assembly affirmed that the ratification, domestication, implementation and monitoring of regional and international protocols and other legal instruments remains a challenge. South Africa’s Country Report stated that Parliament has ratified some of SADC Protocols to date. In respect to the domestication of the protocol, the majority of SADC Protocols were ratified after South Africa already had relevant national laws in place. Most of these laws already contained the principles espoused in the relevant Protocols; hence no amendments to the laws were required.

13. The SADC PF called for a greater flow of information at national and regional levels in order to facilitate the role of Parliament in SADC’s regional integration.

14. The 34th Plenary Assembly Session of the SADC-PF was held in Arusha, Tanzania, from 14 to 24 October 2013, under the theme “Benchmarking the Conduct and Assessment of Elections in Southern Africa”. The 34th Plenary Assembly considered and adopted the Benchmarks for Assessing Democratic Elections in Southern Africa, the new instrument to guide the SADC-PF’s Elections Observation Programme. It was stated that Benchmarks are not replacing the Norms and Standards for Elections in the SADC Region (2001) but reinforces the earlier document on Norms and Standards. Furthermore, it was emphasised these Benchmarks would also serve to strengthen Member States commitments to regional and international human rights obligations. The Benchmarks include a Code of Conduct for SADC-PF Election Observers and help to strengthen the SADC-PF’s professionalism in Election Observation.

15. The Plenary Assembly also adopted the Southern African Resource Barometer (SARB). In this regard, Member Parliaments were encouraged to use the Barometer as an oversight tool in their respective National Parliaments. The SARB aims to measure, monitor and evaluate countries’ extractive industries’ performance along the entire value chain. It was further noted that the SADC countries should ensure that their natural resources should be placed at the centre of the development agenda of the region for the benefit of the peoples of Southern Africa.

National Consultative Workshop on the Domestication and Institutionalisation of the Benchmarks for the Democratic Legislatures in Southern Africa: Parliament of Namibia

16. During the 32nd Plenary Assembly Session of the SADC-PF in Malawi, the Standing Committee on Democratisation, Governance and Gender Equality (since renamed Standing Committee on Democratisation, Governance and Human Rights) resolved that national consultative workshops on the domestication and institutionalisation of the SADC-PF Benchmarks for Democratic Legislatures in Southern Africa should be organised for the Parliaments of Botswana, Namibia, Mozambique and the Democratic Republic of the Congo (DRC). These would serve as pilot case studies to promote regional parliaments’ self-assessment according to the Benchmarks.
17. Within this context, the SADC-PF, jointly with the Parliament of Namibia, convened the second National Consultative Workshop on the Domestication and Institutionalisation of the Benchmarks for the Parliament of Namibia from 28 to 29 May 2013 in Windhoek, Namibia.

Current Issues of Consideration from the SADC-PF

18. Issues noted during this period for the South African Parliament’s consideration included the following:

· Progress in terms of the transformation SADC PF into a regional Parliament – The most recent 34th Plenary Assembly adopted the SADC-PF’s revised Constitution and Rules of Procedure, in line with its decision to Operate like a Parliament. This Plenary Assembly Session also considered the draft Protocol on the SADC Parliament, as well as the accompanying draft Agreement Amending the Treaty of the Southern African Development Community, as drafted by the SADC-PF Secretariat. It was resolved that both documents must be forwarded to the SADC Secretariat for consideration.

· The Plenary Assembly also resolved that a progress report regarding the aforementioned documents be presented to the Executive Committee at its next meeting. In addition, South Africa, at the Legal Sub-Committee of the Executive Committee enquired about the status of the Memorandum of Understanding (MoU) that was supposed to be signed between the SADC-PF and the SADC Secretariat at the 32nd Plenary Assembly in Malawi in 2012. Since this has yet to transpire, South Africa proposed that the MoU be presented to the Plenary Assembly and that the finalisation of the document be prioritised.

· The South African Parliament remains one of the few parliaments that have yet to debate and pass motions with regard to its position on the transformation of the SADC-PF into a SADC Parliament. In this regard on 17 September 2013 the South African Parliament held a Workshop with the purpose to introduce the MPs to the nature and work of the SADC-PF.

· The workshop further introduced the Members on the need for the transformation of the SADC- PF to become a SADC Regional Parliament with full legislative powers. Once the Members of Parliament have fully grasped and debated the need for SADC-PF to become a SADC Regional Parliament, the South African Parliament will have to ratify the Protocol on the SADC Parliament.

Furthermore, the workshop also discussed the need to harmonise the SADC-PF and SADC Rules on Elections Observation in order to have one set of rules that governs the Southern African regional elections.

· The SADC-PF HIV/AIDS and Public Health Strategy 2012 to 2015 – Adopted at the 30th Plenary Assembly in Victoria Falls, Zimbabwe. The Strategy needs to be presented to the relevant committees of the South African Parliament for discussion.
· Communicating the Southern African Resource Barometer (SARB) to the relevant portfolio and select committees – The SARB therefore needs to be communicated to the relevant parliamentary committees (for instance, the Portfolio Committee on Mining) for their information and engagement.

· Economic Partnership Agreements – Members of the South African delegation to the SADC-PF are encouraged to regularly engage with updated information concerning the ongoing Economic Partnership Agreements (EPA) negotiations. Amongst others, this could be achieved through collaborative meetings with the South African delegation to the African, Caribbean and Pacific – European Union (ACP-EU) Joint Parliamentary Assembly and the SA-EU Inter-parliamentary engagements to ensure a unified and coordinated position at these two parliamentary assemblies.

· Introducing the Benchmarks for Democratic Legislatures in Southern Africa and accompanying Benchmarking and Self-Assessment Toolkit – Following the approval and adoption of the Benchmarking and Self-Assessment Toolkit, Member Parliaments are now encouraged to use the Toolkit to ascertain their individual level of compliance with the Benchmarks for Democratic Legislatures in Southern Africa and regularly report their progress on meeting the Benchmarks to the Forum. It is therefore recommended that the Toolkit be introduced to the South African Parliament’s presiding officers and Parliament as a whole to initiate discussions on how the South African Parliament will implement the toolkit’s self-assessment process.

· Absence of the Chairperson, Vice-Chairperson and Treasurer of the Forum. The absence of these key role-players from the most recent 34th Plenary Assembly Session was noted with concern in the Executive Committee meeting. South Africa observed that such occurrences might be interpreted by others as the Forum not taking itself seriously, whilst still attempting to transform into a regional parliament.
ELECTION OBSERVATION MISSIONS

19. The Parliament of the Republic of South Africa continues to participate in election observations on the African continent particularly in the SADC region. The main aim of South African Parliament`s involvement in the observation of these elections is to strengthen democracy and development in the region in line with the values of South African Constitution and the country’s foreign policy. In the period under review, the multiparty delegations of the Parliament of South Africa formed part of SADC-PF and SADC Election Observation Missions in Angola, Swaziland and Zimbabwe.

Election Observation in Angola

20. The Speaker of National Assembly Mr Sisulu, MP led a delegation of the SADC PF Electoral Observer Mission (SEOM) on the General Elections held in the Republic of Angola on 31 August 2012. The SEOM observation was undertaken in three phases, namely, the pre-election period, election-day and post-election phases. The SEOM’s presence in the Republic of Angola was to ensure that the provisions of the SADC Principles and Guidelines Governing Democratic Elections are adhered to in the conduct of democratic elections. It was also to convey a message of solidarity to the people of Angola in the quest to entrench democracy in the SADC Region.

21.Nine political parties contested the 2012 general elections and those were the Movement for the Liberation of Angola (MPLA), National Union for the Total Liberation of Angola (UNITA), Party Social Renewal (PRS), Front for the National Liberation of Angola (FNLA), People’s Party for Development (PAPOD), Broad Convergence of Angolan Salvation (CASA-CE), New Union Electoral Democracy (ND), Political Council of the Opposition (CPO) and the United Front for Change in Angola (FUMA). The PAPOD, CASA- CE, CPO and FUMA were the first time contenders.

22. The SADC-PF Mission, as part of its electoral observation preparation, in Angola, undertook two days refresher training that included briefings and workshops on country specific electoral processes, held from 17-18 August 2012. The training covered the following areas:

· SADC’s Role in Election Observations;

· Election Observation Methodology;

· Code of conduct for election observers;

· International and Regional Election Observation Benchmarks; and

· Understanding the electoral – political landscape of Angola.

23.The Mission constituted twenty (20) teams comprised of one hundred (100) observers drawn from the SADC Member states. The SEOM included MPs, political and electoral experts, government officials and civil society in compliance with SADC Principles and guidelines governing Democratic elections.

24. The general observation of the Mission was that the pre-election phase was characterized by generally high levels of voter enthusiasm and a generally peaceful political atmosphere. Political parties were generally free to do their campaigning without any hindrance. The law enforcement agencies were ready to respond to any threat or disruption of the peaceful electoral process.

25. Finally, the SADC - PF Election Observation Mission to the 2012 Angola General Elections declared that it was, therefore, of the view that the 2012 Angola General Elections were, on the whole, a credible reflection of the will of the people of Angola and accordingly, free and fair.

Election Observation Mission to Swaziland

26. The SADC-PF constituted an Election Observation Mission to observe the 2013 Swaziland National Elections of 20 September, following an invitation by the Elections and Boundaries Commission (EBC) of Swaziland. The 32-Member Mission was in the country from 10 to 24 September 2013. The Mission was preceded by a Pre-Election Technical Consultative Mission from 19 to 27 August 2013, which coincided with the Primary Elections of 24 August 2013.

27. The Mission comprised of Members of Parliament (MPs) and staff from six SADC Parliaments, as well as officials from the SADC-PF’s Secretariat. The Mission comprised male and female MPs from both the ruling and opposition political parties from the Parliaments of Lesotho, Namibia, Malawi, South Africa, Tanzania and Zambia. The Mission deployed a total of eight teams, with two teams in each of the country’s four Regions, namely Hhohho, Lubombo, Manzini and Shiselweni, from 13 to 21 September 2013. Teams comprised a combination of MPs from the different parliaments, assisted by one member of staff. During this period, the Mission’s teams visited the country’s 332 Chiefdoms, 55 Tinkhundla (constituencies), as well as 252 of the country’s 440 polling stations prior to and on the polling day.

28. The Mission’s overall observation process was based on the Constitution and legal framework governing elections in Swaziland, as well as a range of regional and international electoral instruments. These include the Norms and Standards for Elections in the SADC Region; the SADC Principles and Guidelines for Democratic Elections; the SADC Protocol on Gender and Development; and the Benchmarks for Democratic Legislatures in Southern Africa. The global Declaration of Principles for International Election Observation and the Code of Conduct for International Election Observers, to which the SADC PF is party, were also useful references for the Mission.

29. Overall, the Mission was of the view that the Swaziland National Elections were conducted in a conducive and peaceful environment. Notwithstanding some observed shortcomings, the Swazi people were accorded the opportunity to freely express their will in voting for candidates of their choice.

30. The Mission was therefore of the view that the 2013 Swaziland National Elections were, on the whole, a reflection of the will of the majority of the people of the Kingdom of Swaziland.

Elections Observation Mission to Zimbabwe

31. The SADC-PF observed Zimbabwe’s harmonized general elections held on the 31st of July 2013 at the invitation of the Zimbabwe Electoral Commission (ZEC). The SADC PF team was constituted by members of parliaments from the region and parliament officials. These elections were unique as they took place under the newly negotiated Zimbabwe constitution during the Government of National Unity (GNU) formed under the SADC-mediated Global Political Agreement (GPA).

32. The Mission’s observation process was anchored on the constitution and legal framework governing elections in Zimbabwe as well as a range of regional and international electoral instruments including the Norms and Standards for Elections in the SADC Region, the SADC Principles and Guidelines for Democratic Elections, the SADC Protocol on Gender and Development, and the Benchmarks for Democratic Legislatures in Southern Africa. The global Declaration of Principles for International Election Observation and the Code of Conduct for International Election Observers,
33. From 14 July, 2013 to 1 August, 2013, the Mission deployed a total of 15 teams, with at least a team in each of the country’s 10 Provinces. These teams were deployed to the Provinces of Bulawayo, Harare, Manicaland, Mashonaland Central, Mashonaland East, Mashonaland West, Masvingo, Matebeleland North, Matebeleland South and Midlands.

34. Among other things, the Mission observed that notwithstanding the limited timeframe and budget related constraints as well as the logistical challenges witnessed during special voting, Zimbabwe Electoral Commission was evidently prepared for the 31July 2013 elections. The Mission also noted the intense debates leading to the setting of the elections date.

35. Notwithstanding the above the SADC-PF Mission closely observed the following major yardsticks for free and fair elections, namely the security forces, voter registration, voters’ roll, civil and voter education, election campaign and media coverage of the elections. However, there were varying complaints lodged with regard to voters’ registration, voters’ roll and the media coverage of the elections that the Mission noted.

36. The SADC -PF Mission observed that the elections in Zimbabwe were held in a conducive and peaceful environment. It was also of the view that these elections were credible. The Mission, therefore, declared the 2013 Zimbabwe general elections as having been free and fair.

The Pan African Parliament (PAP)
37. The Pan African Parliament Plenary meets twice a year (in May and October) at its Headquarters in Midrand Gallagher Estate. However, depending on the need, the PAP Bureau can call the Extra Ordinary Session in between the two Plenaries. Each Plenary sits for a period of two weeks, discussing issues of cardinal importance to the African Continent and its peoples.

38. This report provides a summary of important issues discussed by the PAP during the Plenaries and special sittings held during the period under review: Seventh Ordinary Session of the Second PAP, First Ordinary Session of the Third PAP, Second Ordinary Session of the Second PAP.

Seventh Ordinary Session of the Second Parliament

39. The Seventh Ordinary Session of the Second Parliament of the PAP was held from 21 to 31 May 2013.

· Of significant importance during the Seventh Ordinary Session was the seamless election of the new Bureau and the smooth transfer of power from the Second Parliament to the Third Parliament.

· In addition to the above, the Seventh Ordinary Session of the Second PAP discussed and debated the African Union Summit Theme, “Boosting Intra-African Trade”. The debate on this theme was of seminal importance considering the growing concerns that despite Africa’s visible economy due to the discovery of mineral resources and foreign direct investments, African countries continues to trade more with Western countries than amongst themselves. It was observed that this occurrence has a negative impact on African Union’s quest for regional and economic integration.

· On the aspect of peace and security, the Seventh Ordinary Session adopted two motions on the situation in Mali and South Sudan. The motion on Mali was triggered by the ousting of President Amadou Toumani Toure by soldiers just one month before he was due to step down at the end of his legal term. This was followed by another ugly action where demonstrators assaulted the interim President Dioncounda Traore. President Traore had replaced President Toure after the coup d’état in March 2012.

· The motion on the situation in South Sudan was triggered by the escalation of military confrontation and the worsening of relationship between South Sudan and Sudan. South Sudan attained its independence from Sudan on July 09, 2011 after conducting a peaceful and transparent referendum as one of the essential provisions of the Comprehensive Peace Agreement (CPA) of 2005. The lack of the full implementation of the CPA, including the issues of Blue Nile, South Kordofan and Abyei provinces, taking into account recent agreements, resulted to the situation resulted into violent military conflict that began to destabilise the lives of the ordinary people and place women and child in jeopardy.

· A further noteworthy event was the PAP’s hosting of the Global African Diaspora Parliamentarians’ Summit. The Summit brought together brought together Parliamentarians and people of African descent across the globe to discuss ways and means to cooperate and coordinate their efforts to improve the standard of living on the African Continent. One of the specific recommendations that emerged from the Summit includes the “need to agree on concrete steps that will ensure that all Africans are reintegrated into the African society, e.g. the granting of dual citizenship; the need to have representation of the Parliamentarians in the African Diaspora in the PAP as the 6th Region. This move is aimed advancing parliamentary democracy, economic development and Pan African solidarity.

The First Ordinary Session of the Third Parliament

40. The First Ordinary Session of the Third Parliament was held from 08 to 19 October 2012. Of significance during this session was an address by the then Chairperson of the African Union and President of the Republic of Benin, His Excellency Dr Thomas Boni Yayi. Amongst the agenda items discussed by the Plenary were:

· Presentation on land and food security. Amongst others, this presentation highlighted the challenge of the increasing food shortage in Africa, which is caused by global warming, the financial crisis, bad governance and poor management.

· Presentation and debate on Millennium Development Goals and Good Governance. Amongst others, this report noted that most African countries were adhering to the MDGs, but at a very slow pace, which is caused by the global economic crisis of 2008 that the world in general and Africa in particular never anticipated. It was then proposed that parliaments and PAP Parliamentarians should participate and be involved in discussions on the MDGs.

 Second Ordinary Session of the Third Parliament

41. The Second Ordinary Session of the PAP was held from the 6th to 17th of May 2013. Amongst the significant items discussed by the Plenary was a presentation and debate on the theme of the African Union Summit, Pan Africanism and African Renaissance. The Second Ordinary Session was significant because it coincided with the celebration of the Golden Jubilee of OAU/AU.

· Of significance during the Second Ordinary Session was the presence of Dr Nkosazana Dlamini Zuma, Chairperson of the African Union Commission (AUC). This constituted the first visit and address to the PAP by Dr Dlamini Zuma since her election as Chairperson of the AUC in 2012. Moreover, the second Ordinary Session of the PAP was addressed by His Excellency Mikhail Margelov, the Special Representative of the President of the Russian Federation on Cooperation with African countries.

· The Session also witnessed the election of Hon. Suilma Hay Enhamed Elkaid from the Saharawi Democratic Republic as the Second Vice-President representing the North African Caucus. The election of Hon Suilma Hay Enhamed Elkaid can be interpreted as an indication of the PAP’s support for the decolonisation and self-determination of the people of the Saharawi Democratic Republic.

· The Second Ordinary Session of the PAP also witnessed the election of the Bureau of the PAP Youth Caucus, as well as the swearing in of Members from the Democratic Republic of the Congo (DRC) and Côte d'Ivoire. The two countries have recently been admitted as new members of the PAP, following their successful holding of democratic elections.
· Equally significant was the presence and the address by His Excellency Mr John Dramani Mahama, President of the Republic of Ghana, as a former member of the PAP. In addition, the presence and address by Hon. Martin Schulz, President of the European Parliament (EU), is worth mentioning. His presence was also indicative of an improving relationship between the PAP and the EU.

· Another important issue that was raised by Members during the debate on the Activity report of the PAP was the progress regarding the building of the PAP Headquarters. The PAP President did not have a progress report and it would appear that the building of the PAP Headquarters had not resumed. Considering the lack of progress in the building of the PAP Headquarters and the exorbitant amount in rental fees (R33 million per annum) that is paid by the South African Government for the PAP’s continued use of Gallagher Estate, the building of the PAP Headquarters should be prioritised.

The South African delegation should consider requesting a progress report on this issue from the Department of International Relations and Cooperation and the Department of Public Works. The request should seek clarity as when and where will be the building of the PAP headquarters.
Challenges of the Pan African Parliament

Gender Representation

42. It should be noted that the top leadership in all Bureau positions are mostly occupied by males. Where women are represented, they generally serve as rapportuers, except in the Women’s Caucus and the Permanent Committee on Gender, Family, Youth and People with Disability. Moreover, South Africa is only represented in the leadership of one structure, i.e. the Women’s Caucus. Conscious of the PAP gender policy the South African delegation should consider raising the importance of gender representation in all the PAP structures.

Absenteeism of Members

43. One of the recommendations contained in the report of the Committee on Administration and Financial Evaluation relates to the poor attendance of PAP Sessions by Members. The report recommends that Members be reminded of their obligation to represent the peoples of Africa and that Heads of delegations be engaged and held accountable for the conduct of their Members. It was observed the attendance of the PAP Sessions is not improving, instead this problem persist. Therefore, absenteeism of Members poses a serious challenge for the PAP in its quest to discharge its obligation.

PAP and the Attendance of the South African Delegation

44. It has been observed that the South African delegation to the PAP has not been consistent in attending the PAP Plenaries. In addition, since the departure of Ms Nosimo Balindlela, the former MP, from Parliament and the PAP, this vacancy has not been filled. Therefore, during the period under review South Africa has been represented by four Members instead of the required five Members. Considering South Africa’s vast experience in democracy, good governance and rule of law, the abovementioned inconsistency and sometimes none attendance of some Members of the South Africa’s delegation to the PAP disadvantaged the PAP in general and Southern African Region in particular.

45. Furthermore, considering South Africa’s large resource contribution to PAP, it is important that South Africans are deployed to serve in strategic positions. The Fifth Parliament should prioritise the PAP by ensuring that it sends the full complement of five Members to the PAP. The South African Parliament must ensure the efficiency, effectiveness and full functioning of the PAP Administration.

The Building of the PAP Headquarters

46. The building of the PAP permanent headquarters is part of the Host Country Agreement signed by the South African Government and the African Union. This year PAP will celebrate ten years of its existence, but the building of the PAP Headquarters has not yet commenced and it is not clear when and where it will be built. Considering the contribution that South Africa pays per annum to host current Headquarters of the PAP at Gallagher Estate and other additional support contributions for hosting the Plenaries and for maintaining infrastructure, the South African Government prioritise the building of the PAP permanent Headquarters. This will save the country in spending on rental fees and other logistical support.

The Transformation of the PAP and the Review of the PAP Protocol

47. The ultimate aim of the Pan Africa Parliament is to transform into an organ of the African Union with full legislative powers. This process is on-going and it is at an advanced stage. Therefore, the transformation of the PAP into a legislative organ is one of the important objectives of the PAP. The process of reviewing the Protocol of PAP is currently underway. In regard, the PAP Southern African Region recently held in Maputo, to discuss this matter.

48. In advancing the African Agenda South African Parliament should take a keen interest in the speed of the transformation of the PAP into a fully-fledged continental parliament.
The South African Parliament – European Parliament Relations

49. The objectives of the South Africa-European Union (SA-EU) Inter-Parliamentary Meetings (IPM) is to develop collective, sound and informed parliamentary positions between the EU and South Africa. These positions ranges from regional integration, nuclear energy, human rights, peace, international trade agreements, economic, political and social developments to name but a few. The main aim of this is to provide support for democracy and development in South Africa and Europe in line with the SA-EU’s Trade, Development and Cooperation Agreement (TDCA).

50. The SA-EU is the platform to share experiences and knowledge, as well as, to influence trade relations. The issues that are discussed in the SA-EU IPM are issues of mutual concern on both sides and this platform is also used to influence policy position that will ultimately help to improve the lives of the citizens of South Africa and the European Union.

51. It is through the abovementioned political discussions that the South African Parliament and the European Parliament are able to sharpen their understanding on respective oversight mandates i.e. to ensure government is accountable to the people; enhance transparency and good governance; and ensure that the two Parliaments remains the voice of the citizens in the manner of simplifying and explaining the complex processes regarding the SA-EU strategic relations.

52. The 21st IPM South Africa-European Union (SA-EU) Inter-Parliamentary Meeting was held in Strasbourg (France) from 08 to 10 October 2013. This meeting discussed a number of issues that include economic, development, political and regional trade integration among other things.
Current Economic and Political Issues

Group of Twenty (G20)

53. The meeting noted the importance of South Africa’s contribution to the G20. Furthermore, it was noted that national interests have serious impact on the global economy in terms of the role in grouping such as the G20. In this regards it was noted that G20 members should strengthen their economies so as to become valuable members, strengthening the South African economy, EU economy and the Monetary Union.

54. The South African delegation emphasised the importance of the G20 to South Africa, Africa, and other developing and developed countries given the current economic challenges. The South African delegation further expressed the importance of implementation, as well as the assessment of the implementation of decisions taken by the G20. The meeting agreed that issues around the G20 should continue to be explored in the next IPM.

Post - 2015 Development Agenda

55. The South African Delegation recognised the importance of the review of the United Nations (UN) Millennium Development Goals (MDGs) and emphasised the need for the MDGs goals to be met. Furthermore, the Delegation emphasised that the implementation of MDGs should continue despite the development of the post-2015 framework to further the new Sustainable Development Goals going forward. Achieving the MDGs, according to the Delegation, is still paramount despite the process of developing the post-2015 goals with universal goals and concrete commitments, including inadequate funding, to eradicate poverty and promote sustainable development.

56. In addition the South African Delegation noted that South Africa’s position and contribution in the development of the post-2015 framework is underpinned by the National Development Plan (NDP). Both South Africa and the EU Delegations noted that the post-2015 framework should continue being informed by the intergovernmental agenda and universal goals and that, it should take into consideration that countries start at different points in those goals. The meeting expressed the importance of youth employment, the role of women in economic activities and human rights being adequately addressed in the post-2015 Development Agenda.

57. Both Delegations recognised the importance of the achievement of the UN Millennium Development Goals, and called for joint efforts to develop and shape a post-2015 Development Framework with universal goals and concrete commitments, including adequate funding, to eradicate poverty and promote sustainable development.

Trade & Economic Partnership Agreements

58. The EU Delegation expressed frustration with the Economic Partnership Agreement (EPAs) negotiations noting that they would like the EPA negotiations to be concluded immediately. The EU Delegation further emphasised that the EU would like to have one agreement with the whole of Africa, similar to that of the United States’ African Growth and Opportunity Act (AGOA). The EU Delegation articulated its appreciation towards Angola joining as this will add weight to the agreement and will make SA’s position less dominating.

59. The South African Delegation expressed the need to conclude a mutually beneficial Economic Partnership Agreements (EPAs) that positively contributes to regional integration. In this regard, Members urged both parties to exercise flexibility and work towards the expeditious conclusion of negotiations in view of the withdrawal of the Market Access Regulation (MAR) 1528 of 2007, on 1 October 2014.

60. The Delegations further noted recent developments in the EPA negotiations and stressed the need to urgently conclude a balanced and mutually beneficial comprehensive Southern African Developing community (SADC)-EPA agreement.

61. The discussions under this item were mainly an update on the (Southern African Development Community (SADC)-East African Community (EAC) - Common Market for Eastern and Southern Africa (COMESA)
62. The South African Delegation noted that Southern African Development Community (SADC) - East African Community (EAC) - Common Market for Eastern and Southern Africa (COMESA) Tripartite is closely linked to regional integration and acknowledged the importance of regional integration not only to South Africa but to other African countries. It was noted that the COMESA-EAC-SADC Initiative was based mainly on trade flow and tariff issues that were being resolved through task teams.

63. Among the critical issues discussed, was the Citrus Black Spots matter. The South African Delegation articulated the importance of this issue and its possible adverse impact on the South African economy and on employment in the country. Members agreed that a bilateral resolution on this issue would be greatly appreciated and that both parties have a role to play in the resolution. It was suggested that the issue be taken to the Joint Cooperation Council (JCC). Members also agreed on the importance of scientific evidence in the review of this issue. Finally, it was also agreed that issues associated with the Citrus Black Spots (CBS) should be moved forward to the Joint Cooperation Council.

64. On the matter of extractive industry the South African Delegation informed the meeting of the importance of value-adding initiatives to the country’s minerals and other products. Furthermore, the South African Delegation presented its policy on the beneficiation of raw materials. After the issue was discussed, the EU Delegation understood South Africa’s position. Consequently, the South African Delegation hoped that after the meeting the Raw Materials Initiative will proceed along a more positive path.

65. The EU Delegation emphasised the importance of transparency and accountability, of companies and of governments on the use of revenues from natural resources. It was agreed that a mutually beneficial agreement to both South Africa and the EU on raw materials should be the objective of the agreement. The Economic Partnership Agreement (EPAs) is discussed at the SA-EU and ACP-EU Parliamentary platforms these include issues surrounding Agricultural Market Access, bilateral safeguards, agricultural export subsidies, agricultural safeguards, infant industry protection, export duties and most favourite nation clauses are being negotiated on during the current stage.
Political, Peace and Security Issues

66. The South African and the EU delegations shared information on various political issues including Zimbabwe, Syria and Egypt. Members acknowledged the extent of the challenges facing these countries and agreed on resolutions to end all conflicts, and the need for a multilateral resolution in dealing with these conflicts. Both parties support the Geneva peace process and the call for an end to conflicts. The South African Delegation acknowledged the need to remove constraints that inhibit conflict resolutions and acknowledged the need to financially assist in promoting peace in the conflict infested countries.

67. The South African side expressed the importance of assisting Zimbabwe rebuild its economy and for any impediments to this process to be eliminated. Consequently, the South African Delegation welcomed the EU’s statement on the lifting of sanctions on Zimbabwe.

68. The meeting welcomed more efforts towards eradicating chemical weapons in Syria, however, noted that issues of migration still remain a concern. Both Delegations reaffirmed that democratic values, human rights and the rule of law in these countries must be respected not only by these countries but also by other countries in the world.

69. The South African Delegation welcomed recent developments towards Zimbabwe and called for a move towards the intensification of efforts to assist in promoting peace in conflict infested countries.

Human Rights

70. The issues of human rights were extensively discussed during this meeting. The EU Delegation applauded South Africa’s civil society on its commitment towards human rights. The EU Delegation expressed that South Africa should pay attention to issues of human rights in Africa and women and children’s rights. The EU Delegation noted that the EU is paying special attention to policies of human rights and human rights issues linked to migration.

71. The South African Delegation acknowledged the importance of human rights issues in South Africa and in Africa at large. Furthermore, South Africa reiterated that human rights issues underpin the country’s Constitution and that South Africa is an excellent example in tackling issues affecting lesbian, gay, and bisexual people. The country strongly believes in unity in diversity where people live together as expressed in its constitution.

72. The EU delegation noted that the 2014 elections in Europe will be based on principles of social cohesion and continuation in the region. The South African delegation agreed with the principle of social cohesion and acknowledged that the same principle will apply to the South African elections, in 2014. Furthermore, the South African Delegation expressed that the Independent Electoral Commission (IEC) will deliver free and fair elections.

73. On the Proposed SA-EU Parliaments Joint Oversight, the meeting discussed the issue of joint oversight over the EU-SA Strategic Partnership at length, particularly the oversight and monitoring mechanism to oversee the partnership. The EU Parliament strongly believes that the monitoring and oversight mechanism will accelerate engagements and ensure effective implementation of the strategic partnership between the two Parliaments. Furthermore, the EU Parliament expressed a need for Terms of Reference (TOR) to be developed immediately.

74. The South African Delegation noted that the matter of the joint oversight mechanism should be taken forward. It was also noted that there should be a full discussion in order for both sides to clearly understand the implications of the task at hand. In this regard, the South African side emphasised that the matter of the joint oversight mechanism must be deferred to the 5th Parliament, given the lack of time to conduct full consultations and discussion on this matter.

75. The meeting adopted a joint statement reflecting the discussions held during the 21st SA-EU IPM. The joint statement proclaimed the fruitful engagement by the South African and European Union Members of Parliament on matters of common interest. The Members of the European Parliament reaffirmed their commitment to continuously support for development initiatives within South Africa. It was agreed that the matter of developing the joint oversight mechanism must be considered during the 5th Parliament.

INTER-PARLIAMENTARY UNION

76. The Inter-Parliamentary Union (IPU) is the focal point for world-wide parliamentary dialogue and works for peace and co-operation among peoples and for the firm establishment of representative democracy. The South African Parliament is affiliated to the IPU and the affiliation was confirmed by the adoption of a resolution on 4th of September 2013 in the National Assembly to affiliate.

77. The Speaker of the National Assembly led a multi-party delegation of Members of Parliament to the 128th IPU Assembly that took place in Ecuador during March 2013 and to the 129th IPU Assembly that took place in Switzerland during October 2013.

78. The 128th IPU Assembly’s theme of “Buen Vivir: New Approaches, New Solutions” provided an opportunity to debate the paradigm shift required to ensure a holistic approach to development. The debate on a better life for all has captured the attention of the world, since the poverty crises, political conflict, economic and climate change crises requires a different approach to address developmental challenges.

79. The Assembly also adopted resolutions, as deliberated on during the three Standing Committees of the Inter-Parliamentary Union, on “The role of Parliament in safeguarding civilians lives”, “Financing mechanisms for sustainable development” and “the use of media to enhance citizens’ engagement and democracy”.

80. The resolution adopted on Parliament’s role to safeguard civilians requires Parliament to use all the public education and awareness-raising tools to help prevent genocide, war crimes, ethnic cleansing and crimes against humanity and especially safeguard women and children. It also requires Parliaments to use social media to denounce acts of violence against women and children.

81. The resolution adopted on innovative financing mechanisms for sustainable development calls on Parliaments to promote and support fair trade and other independently monitored trade initiatives that contribute to raising social and environmental standards as tools for achieving the MDGs and the implementation of a post-2015 development agenda.

82. The resolution on the use of social media calls on Parliaments to develop strategies and guidelines for enhancing citizen engagement in the democratic process through the use of media, including social media. Of note is the requirement for Parliaments to put in place an independent watchdog body to monitor the proper functioning of the freedom of expression and communication of the media.

83. The 128th IPU Assembly also adopted an emergency item on Syria “The role of the international community and support with respect to refugees from Syria” as a sign of showing solidarity with the plight of the Syrians.

84. The 129th IPU Assembly held discussions on “The contributions of Parliaments towards a nuclear weapon-free world”, “Risk-resilient development” and “The role of Parliaments in protecting the rights of children, in particular unaccompanied migrant children”. The 130th Assembly during March 2014 will consider resolutions for adoption to address these particular challenges. The Assembly adopted an emergency item on “The role of Parliaments in supervising the ban on the use and the destruction of chemical weapons”. The resolution condemned the development, production, stockpiling and use of chemical weapons and calls on Parliament’s in the exercise of their oversight function to ensure effective implementation of national legislation concerning chemical weapons.

Inter-Parliamentary Union Meeting on Women in Politics

Global Trends

85. The world average for women in parliaments currently stands at 20.3%. This is more than triple the number of women in parliaments ten years ago. Following elections held in countries across the globe in 2012, this is the first time that women have surpassed the 20% mark. Overall, there has been more progress than setbacks further to 2012 elections. Senegal leads ways with a significant increase of 24.7% in the number of women in its parliament.

86. Women now comprise 42.7% of the total number of Members of Parliament in Parliament in that country. The global trend shows that women continue to fare better in countries with legislated or voluntary quotas. Out of the top 10 countries, 9 have quotas legislating the number of women to be elected to office. South Africa is the only state in the top ten that does not have a legislated quota system in place, but relies upon the party quota of the ruling party to ensure high numbers of women in office.

87. Over the course of the past year, Sub-Saharan Africa made the most significant electoral gains due to the progress made in Senegal. The region with the highest representation of women in parliament remains the Nordic states with 42% women. The Arab states continue to be the region with the least number of women in parliament (13.2%). Algeria, significantly, has now reached the 30% mark after elections held in 2012 as a result of introducing a quota system. Saudi Arabia has also witnessed positive change with women now occupying 20% of the seats in parliament. Egypt and Libya have however, fared poorly with the number of women in the Egyptian parliament decreasing to 2%.

Key Lessons for IPU-UN Women in Politics

88. International experience has shown that political parties remain the gatekeepers to women’s access to public office. Political partyis therefore a key determinant in the number of women in decision making positions. Quota systems have become the new global norm with over one-hundred countries with a system of some kind of gender quota in place. This development seems to be a direct response to global and regional treaties and declarations that require states to increase women’s representation. Experience has shown that quotas do generally tend to enhance women’s access to justice, democracy and equality. There are currently 3 types of quota systems:

1. Reserved seats for women, which are predominant in Africa, Asia and the Middle East.

2. Party quotas, which first emerged in the 1970s amongst socialist parties.

3. Legislative quotas, which are popular in Latin America and post-conflict countries.

89. The introduction of quotas have had varied outcomes in different countries, where in some states they work well and in others, they have been hamstrung by challenges. In Libya, for example, a loophole exists in the legislation which has a proviso that the quota applies only if suitable women can be found. In states where they have worked well, the legislative detail has been specific, such as indicating the number of seats to be reserved for women. This should be at least 30%, although 50% is the ideal. In addition to quotas, the following initiatives can greatly enhance women’s representation in public office:

· Constitutional/legal principles that support the attainment of gender equity in society.

· Finding regulations for political parties – measures that encourage political parties to include 30% women can be built into funding agreements with political parties.

· Recruitment campaigns by political parties and civil society organisations to source women candidates.

· Capacity building initiatives.

· Campaign support to encourage parties to include women candidates e.g. more broadcast to parties with more women candidates.

· Addressing the issue of violence against women in politics. In Kenya, for example, female candidates who run for public office are often subject to harassment, physical assault etc.

Recommendations for IPU-UN Women in Politics

90. Within this context, the South African Parliament needs to pay more attention in its oversight over violence against women and girls. The following generic recommendations emerge as being critical for parliamentary oversight:

· Monitoring of the effective implementation of legislation: Specifically, Parliament would need to monitor expenditure in relation to violence against women and ensuring that legislation has been adequately budgeted for.

· Need for greater inter-sectoral collaboration: There is a need to synergies and bring together different role-players in the criminal justice system as there is there is much room for improvement in ensuring improved collaboration and information-sharing between the different role-players. In addition, Government departments need to be held accountable in instances of non-performance.

· Adequate resource allocation to give effect to policy provisions: This pertains to resources for infrastructure, facilities, human resources with appropriate skills and training, the creation of supportive contexts and structures, practical support provided to victims in the form of counselling, access to shelters etc. Currently, the appropriation of resources to victim support is generally inadequate and serious intervention is required if Government is serious about giving effect to the policy framework in this regard.

· Development of specialized courts: There is a clear link between the establishment of specialized courts and higher conviction rates in sexual offences cases. This therefore needs to be a priority and should be rolled out in both rural and urban areas. Parliament needs to oversee the implementation hereof. In addition, the feasibility of legislating on the provision of dedicating sexual offences courts should be explored.

· Creating a victim-friendly criminal justice system: This should entail the development of a resource centre to advise and assist law-makers, judicial officers, prosecutors and lawyers in developing specific practices and processes required to implement and integrate victim support into the criminal justice system. The specific needs of victims needs to be catered for and this should be considered in terms of all groups such as the LGBTI sector, children, persons with disabilities etc.

· Need for appropriate health-care: The health-care provided to victims must entail comprehensive medical management of victims of gender-based violence. This will include providing victims with a detailed medical examination, the treatment of sexually transmitted infections and the documentation of all injuries. Equally important, it would take cognizance of and respond accordingly to the mental health implications associated with being subjected to significant trauma.

· Avoid secondary victimization by meeting the basic needs of victims: Across the globe, many years, the provision of support, counseling and shelters to victims of gender-based crime has been provided by women’s networks and organizations with very little Government support. Parliament therefore needs to monitor victim and survivor counseling centres and shelters and expenditure in this regard.

· Developing a needs-based approach: In order to ensure that service delivery addresses the needs of victims of gender-based violence, there is a need to create a platform for members of the public to measure the extent to which service provision speaks to the needs of victims.

· Parliament to oversee the expenditure of Departmental budgets in relation to sexual offences and domestic violence and to seek to introduce gender budgeting in this regard: As part of its oversight role, Parliament will monitor expenditure with regard to domestic violence and sexual offences. It will further seek to engage with the National Treasury to introduce gender budgeting so that such expenditure can be tracked more easily in Departmental budgets.

The Commonwealth Parliamentary Association

91. In pursuit of South African foreign policy priorities of strengthening the North- South Relations, the South African Parliament affiliated and participates fully in all sessions of the Commonwealth Parliamentary Association (CPA) and Commonwealth Women Parliamentarians (CWP) within Africa Region and International. The aim of the Association is to promote the advancement of parliamentary democracy by enhancing knowledge and understanding of democratic governance. It also seeks to build an informed parliamentary community able to deepen the Commonwealth’s democratic commitment and to further cooperation among its Parliaments and legislatures.

92. To this end, our Parliaments serve in the Executive Committee, substructures of this organisation and support efforts of transforming this organisation into a diplomatic organisation that will serve the agenda of the developing countries within the Commonwealth. In 2012, Parliament participated in Annual Regional and international conferences, consultative, executive committee meetings and seminars.

93. In this period, Parliament has endorsed the decision to change the status of the CPA from being a charity organisation into an international organisation with a diplomatic status. In March 2012, our Parliament hosted the CPA Consultative Meeting, which took place at a time when there were political divisions within the CPA-Africa Region. The purpose of the meeting was to discuss matters related to the transformation of the CPA and find solutions towards reaffirming the unity of the African countries.

94. The resolutions of the afore-said meeting emphasised that unity within the Africa Region is cardinal, and should be maintained, and strengthened. It further, calls upon the Regional Secretariat to develop draft guidelines to direct Branches within the Region on issues in the CPA that might impact on the interests of the Region, for approval by the Executive Committee. It was decided that CPA Branches should consult widely before deciding on issues that might affect the interests of the Region.

95. In the 63rd CPA Executive Committee Meeting, the CWP South Africa Branch was asked to convene and assist to coordinate the Southern Africa Sub region and all the South Africa CWP sub branches in the provinces. This position was assumed by the Ms NC Mfeketo, MP, the Deputy Speaker of the National Assembly and it was reaffirmed in the 44th CPA Africa Region held in Namibia in July 2013.

96. During the 43rd CPA Africa Region held in Gauteng under theme “Strengthening Legislative Oversight Legislative Oversight to improve Accountability, Deepen Democracy and Consolidate Growth and Development in Africa”. The South African delegation participated in exchanging view with Members of Parliament from different countries of the African continent on a number of topics. These include issue related to the following:

· Enhancing democracy and accountability though effective oversight

· The role of Parliaments in elimination and reducing maternal mortality and morbidity through the empowerment of women

· The challenge of Parliaments in safeguarding the national development interests in an atmosphere where the executive plays a dominant role

· Building partnerships to address the scourge of terrorism and piracy in the region

97. The resolution of the conference called upon African Countries to establish and strengthen institutions that will guarantee citizens’ rights and active participation in issue of developing policies and programmes of the executive. Participants further urged Parliaments to assert their independence by being bound by their constitutional responsibilities and act on by ensuring executive compliance to legislative decisions. The South African Parliament also participated in the 58th CPA International conference held Srilanka.

98. This conference was organised under the theme “Ensuring a Relevant Commonwealth for the Future”. The key highlight of the conference was the endorsement report by the Working Party of the CPA to change the status of the CPA to transform its status into a diplomatic organisation. The meeting elected Mr MJ Mahlangu, MP as the President of the Commonwealth Parliamentary Association since South Africa was hosting the 59th Commonwealth Parliamentary Conference.

99. The 59th Commonwealth Parliamentary Association discussed the following topics:

· Land access and ownership: Progress and challenges experienced by rural communities in accessing land. What could be the role and intervention of Parliamentarians? The issue of access to productive land is something that is important not just for the African continent but also for developing countries around the world. Evidence has shown that even a small improvement in access to productive land for poor communities in rural areas can have a profound impact on food security. It must also be noted that land access can also provide rural communities with economic opportunities that can contribute to the development of those communities.

· Should there be Parliamentary intervention in the formal economy and entrepreneurship sectors: Across the Commonwealth countries, women constitute a majority. However, in spite of this women are rarely able to feature prominently in formal economic activities and are only able to thrive in informal economic sectors. Women in many Commonwealth countries are typically under-resourced and not able to access skills that can empower them to seize the opportunities of development. As such there is a need for governments and parliaments within the Commonwealth to actively foster the participation of women in entrepreneurship sectors. In many Commonwealth parliaments, there is a deficit in the legislation that enables women to actively participate in economic and politic decision-making processes. Parliament may effectuate change in informal economy sector dynamics through legislative and policy measure to equip women-led entrepreneurship with socio-economic protection, enhancing limited bargaining power.

· The challenge of attaining the Millennium Development Goals (MDGs) by 2015: With less than 1000 days remaining before the deadline for the Millennium Development Goals (MDGs), the world’s ambitious plan to improve living conditions of people, the Commonwealth is already planning for post-2015 development. The MDGs are the most progressive strategies for poverty alleviation. The adoption and operationalisation of the MDG’s have halved the proportion of people living in poverty globally. The MDG’s implementation process is five years ahead of schedule, e.g. child mortality rates, TB deaths, undernourishment have been reduced. To this end, Parliamentarians must ensure all interventions are framed in the context of national development strategies that define appropriate actions to ensure the long term sustainability of results.
· Inequitable resource-sharing: A threat to democratic governance: Inequitable resource-sharing: a threat to democratic governance”. The presenters moved from the premise that access to resources and revenue generated from the exploitation of resources are not equitably shared. This gives rise to challenges that threaten democratic governance. Parliamentarians, therefore, must ensure that transparency, accountability; knowledge-sharing, good governance and effective leadership are the principles by which a nation manages its resource wealth. Policies should be developed to ensure that resource wealth benefits resource owners. The CPA should continue to build the capacity of Parliamentarians for effective and responsive representation to mitigate the effect of inequitable distribution of resources.

· Parliamentary Responses to the Commonwealth Charter: One of the broad outcomes of the 59th CPC conference held in South Africa, on 28 August to 6 September 2013, was consideration and adoption of the Commonwealth Charter by all Parliaments of the Commonwealth. The key tenets Charter revolve around need to uphold values of democracy, development, and the respect for human rights and rule of law. This document will help to strengthen the oversight mechanism of the CPA parliaments on matters that relate accountability, good governance, parliamentary democracy and people-centred development.

· In the period of 2013, the South African delegation participated three conferences held in Southern African Africa. These include the, 5th Commonwealth Women Parliamentarians held under the theme “Are African Legislatures on Target towards attaining the 2014 Millennium Development Goals” was organised in the Eastern Cape Legislature. The 44th CPA Africa Region Conference organised in Namibia under theme “Utilizing Our Commonwealth Partnership to Promote Conflict Resolution and Economic Development on the African Continent”. The 59th Commonwealth Parliamentary Association was held under theme “Effective Solutions to Commonwealth Developmental Challenges”.

100. The key outcome the 5th CWP and 44th CPA Africa Region conference was the development of the declaration which denounce violence against women, the consideration and adoption of the rules of the Commonwealth Women Parliamentarians. The CPA Africa Region adopted a resolution to nominate the name of the Speaker of Uganda, Ms Rebecca Kadaga, MP to occupy the position of Chairperson of the CWP International and the 59th CPA in South Africa endorsed this decision.

101. The election of the Speaker Uganda to the position of Chairperson and Deputy Speaker NC Mfeketo to be a Regional Representative Member serving in the Executive Committee of both the CPA International and Africa Region ware some of the major advances that affirmed the CPA Africa and RSA Parliament’s growing influence within the CPA.

102. On the aspect of inter-parliamentary technical assistance the CPA conducted a post-election seminar for the Parliament of Sierra Leone from 9 to 12 April 2013 in Freetown, Republic of Sierra Leone. Post- election seminars constitute one of the core programmes of the CPA. The purpose of the Sierra Leone seminar, which came after the country’s elections held on 17 November 2012, was to build the capacity of newly elected MPs to enable them to perfume their parliamentary functions efficiently and effectively. Seminar also served as a refresher course for returning MPs.

103. The seminar also served as a measure to assess the democratic dispensation of the Republic of Sierra Leone to date. Given the troubled history of this country the post-elections seminar added value in the national efforts to promote national reconciliation, nation-building and development.

GLOBE International

104. The Global Legislators Organisation (GLOBE International or GLOBE) is an international organisation comprising national parliamentarians from over 70 countries that are committed to finding legislative solutions to the challenges posed by climate change and sustainable development. GLOBE supports legislators through national chapters which provide economic, political and policy capacity to develop and advance legislation as well as monitor its implementation. The Parliament of South Africa has approved the establishment of the GLOBE Chapter, in 2012 and is a regular participant in its meetings.
105. International events take place in the context that legislators need to work together outside of formal processes on global environmental challenges, such as climate change, with the further goal of placing the challenge of climate impact high on domestic and hence international political agenda. It is firmly noted that legislators can push the boundaries of what can be achieved politically, as well as develop new ideas without the constraints of formal government negotiating positions.

106. They have the important role of drafting and passing domestic climate change legislation; and also have the undisputed responsibility of holding governments accountable on multilateral commitments they make at the international level. The same applies to the implementation of domestic commitments that governments make to their citizens.

107. Legislators give effect to political decisions; they give meaning to the day-to-day political decisions and formulate relevant legislation for sustainable development inclusive of climate mitigation and adaptation challenges which communities and nations face worldwide, particularly in developing countries like South Africa. The South African Parliament has approved the establishment of the Globe Chapter. This is a significant development that will enhance the role of legislators to enact domestic legislation to facilitate discussions regarding international agreement on climate change.

108. The South Africa Delegation participated in the International Conference on Climate Change Adaptation: Policy, Practice and Legislation in Beijing, China, from 2nd to 4th July 2013. The Conference was organised by the project “Adapting to Climate Change in China (ACCC)”, which is an innovative policy research initiative focusing on linking climate change research with policy-making and development.

109. The ACCC project started in June 2009 as a collaboration between the United Kingdom (UK), China and Switzerland; it is funded by the UK Department For International Development (DFID), UK Department for Energy and Climate Change (DECC) and by the Swiss Agency for Development Cooperation. ACCC is building on the results of a long-standing collaboration between the UK and China in the area of Climate Change adaptation. The purpose of the ACCC project is to develop and share internationally China’s experience of integrating climate adaptation into the development process to reduce China’s and other countries’ vulnerability to climate change.

110. GLOBE firmly believes that by sharing knowledge, experience and by moving together in a consistent manner, legislators can magnify the benefits of moving towards a low carbon economy and minimise the competitive distortions. GLOBE is committed to advancing the legislative response to climate change and works continuously to adopt and implement climate change-related legislation in the member states.

111. The South African Delegation presented South Africa’s legislative perspective in this session where he emphasised the need for legislators to ensure that climate change mitigation and adaptation measures are built into the overarching framework laws of countries that define sustainable development. Secondly, he stressed the critical role of information, that is, the “latest knowledge on climate change”, as a first step, when considering adaptation measures. The role of appropriate information is particularly important for developing evidence-based adaptation policy and relevant instruments. It is considered the matter of resources as a third critical principle to ensure effective adaptation, affirming that making societies and ecosystems climate-resilient would require financial, human, ecological and social resources on a massive scale. Further, the SA Delegation drew attention to the consideration of equity principles in adaptation policies and strategies of implementing climate change related solutions.

112. Panel discussions on Technology and Infrastructure were premised on the realisation that technology and infrastructure play a significant role in effective South-South cooperation. Consequently, discussions in this third session dealt with the kind of technologies and the relevant sectors in which they could be applied; the type of infrastructure (both essential and desirable); and how these technologies and infrastructure could be shared in the South-South cooperation.

113. Finally, Mr Frolick, MP the Acting President of GLOBE International presented the conference outcome document “Guiding Principles for Climate Change Adaptation South-South Cooperation, Practice and Legislation” (this document is found in the GLOBE website). The principles are based on an agreed need to establish a principled and flexible model of climate change adaptation in order to pursue the goals of increasing the resilience and adaptive capacity of societal and ecological systems. The principles reflect the four stages of successful adaptation: planning, implementation, evaluation and dynamic refinement.
The Crans Montana Forum

114. The Crans Montana Forum (CMF) is a Swiss owned and managed international organisation whose significance and prestige is accepted and recognised worldwide. The CMF was established in 1986 and it credits its existence and establishment to former leaders such as Mr Yasser Arafat (President of Palestine), Mr Mikhail Gorbachev (President of the USSR); Mr Jerry Rawlings (former President of the Republic of Ghana), Mr Raila Odinga (former Prime Minister of the Republic of Kenya); and Mr Yitzhak Rabin (former Prime Minister of the State of Israel). The slogan of the Crans Montana Forum is “Committed to a more Humane and Impartial World”.

115. As such, the overarching aim of the CMF is to promote international cooperation as well as contribute towards global growth in a manner that ensures stability, equity and security. Since its inception in the 1980’s, the CMF has strived to maintain and foster close associations with key government and business leaders as well as various international organisations. In this regard, the international organisations that the CMF has formed associations with include the United Nations, United Nations Educational, Scientific and Cultural Organisation; European Union, South African Development Community; African Development and OPEC Fund for International Development.

116. The CMF has also welcomed a number of major corporations and even SMEs (small and medium sized enterprises) representing all strategic sectors including energy, mining, ICT, banking, defence and security such as the Dangote Group, Total, Siemens, Transnet Limited, Microsoft, Orange and BP as industry partners.

117. Key activities of the CMF include the forums that it organises and hosts such as the Annual Forum, the New Leaders for Tomorrow Forum and the CMF Club of Ports. Attendance at CMF forums is prioritised by high level business and government leaders because not only is it an opportunity for these business and government leaders to articulate and promote their strategies but it also an opportunity for them to strengthen their existing relationships and partnerships and establish new relationships, partnerships and cooperation agreements.

118. All in all, the forums of the CMF are aimed at ensuring global dialogue and fostering best practice around varying global issues. What further makes CMF forums unique is that they do not permit press coverage in order to preserve the freedom and quality of the exchanges that take place. In fact, the atmosphere of each forum of the CMF is intended to be intimate and responsive and as such free from protocol restraint. In addition, the agenda of each of the various CFM forums is structured in such a manner that they allow for freedom of speech, expression and spontaneity.
119. The first Annual Forum, in 1990, was dedicated to political and economic reconstruction post-Cold War Europe and previous Annual Forums were hosted in cities such as Geneva, Bahrain, Athens, Bucharest and Vienna. The Extraordinary Session of the Crans Montana Forum and the 15th International Summit on Transnational Crime (Extraordinary Session) were held from 16 to 19 October 2013, in Belgium, Brussels.

120. The priority theme of the Extraordinary Session was “The Post – Crisis World: Dynamism and Entrepreneurship Global and National Security Management of Public Affairs” and it covered a wide range issues affecting the world as a whole such as the Euro crisis; the new terror attacks and their impact on international business and the oil and gas industry; climate change and its impact on some economic systems; the economic cost of piracy; and anti-corruption and good governance.

121. The continued participation of Parliament in the CMF, particularly in its forums, is important because it is in fulfilment of one of Parliament’s key functions, namely, to engage and participate in regional, continental and international bodies, organisations or forums (such as the CMF). Moreover, given that discussions at CMF forums concern contemporary issues affecting the globe, the participation of Parliament allows Members of Parliament to exchange views and make valuable contributions towards the issues discussed.

122. The CMF forums further affords Members of Parliament with the opportunity to share best practices at a global level with other Parliamentarians and key government and business leaders. Lastly, Members of Parliament are provided with exceptional and high level networking opportunities in a unique and non-conventional atmosphere through Parliament’s participation in the CMF forums.

123. The Crans Montana Forum (CMF) is a Swiss owned and managed international organisation whose significance and prestige is accepted and recognised worldwide. The CMF was established in 1986 and it credits its existence and establishment to former leaders such as Mr Yasser Arafat (the late President of Palestine); Mr Mikhail Gorbachev (former President of the USSR); Mr Jerry Rawlings (former President of the Republic of Ghana); Mr Raila Odinga (former Prime Minister of the Republic of Kenya); and Mr Yitzhak Rabin (former Prime Minister of the State of Israel).

124. The slogan of the CMF is “Committed to a more Humane and Impartial World”. Of particular importance, the CMF acknowledges and recognises that the building of a more humane and impartial world can only be achieved through concerted efforts. It is for this reason that the CMF places high premium on the creation of associations and relationships with other international organizations and key business and government leaders. The Deputy Speaker of the National Council of Provinces, Ms TC Memela, MP has been consistent in leading a Parliamentary delegation to the meetings of Crans Montana.
The United Nations Commission on the Status of Women

125. The South African Parliament is a regular participant in the United Nations Session Commission on the Status of Women and Inter-Parliamentary Union Meeting on Women in Politics. The fifty-seventh session of the Commission on the Status of Women (CSW) took place at the United Nations headquarters in New York from 4 March – 15 March 2013. Representatives from Member States, including Parliamentarians, United Nations entities as well as NGOs in consultative status with the Economic and Social Council (ECOSOC) attended the session. The session included a high-level round table, interactive dialogues and panels, and parallel events.

Parliaments Against Violence to Women in the Political Arena

126. This session focused on the role of Members of Parliament in making a critical difference to protect women and girls. The focus was on both service delivery to victims of gender-based violence and MPs working towards preventing such violence from taking place. Emphasis was placed on the fact that MPs, through their oversight role, have a crucial role to play in reviewing and refining policy and in monitoring the implementation of laws.

127. MPs need to ensure that they play a strong role in scrutinising budgets to ensure adequate funding and the long term sustainability of programmes to address violence against women. The South African Delegation emphasised that in addressing the perennial of violence against women the South African Parliament is working hard to address this matter through oversight engagements and through encourage Government to use inter-sectoral approach.

128. In this approach Government departments need to work collaboratively and together with civil society. Government Departments such Women, Children and Persons with Disabilities, the Departments of Justice and Constitutional Development, Police, Social Development and Health are developing an integrated, multi-sectorial approach to dealing with both victims and perpetrators.

129. Other participants noted that violence against women in the public sphere is linked to violence against women in the political arena. This session focused on the issue of violence against women for political reasons, linked to their involvement in politics. Violence against women in the political arena is a significant impediment to women’s participation as voters and candidates in elections. The session focused both on ways of addressing such violence as well as the role of the media in perpetuating negative stereotypes of women politicians. In this regard it was suggested the strategies for parliaments to end violence against women that parliaments must focus on are:

· Strengthening the legal framework;

· Monitoring the implementation of legislation;

· Reinforcing awareness and sensitivity to the issue.

Commission on the Status of Women: Session on the Millennium Development Goals

130. The Millennium Declaration was adopted by 189 Member States in September 2000. It outlined a global commitment to eradicating poverty, promoting peace and security, protecting the environment, promoting human rights and democracy and protecting socially vulnerable groups. The Declaration acknowledged the importance of achieving gender equality and the empowerment of women as pivotal to combating poverty, hunger and disease and to bringing about sustainable development.

131. The Millennium Development Goals (MDGs) have specific, time-bound targets with measurable indicators to benchmark the progress made by states. MDG 3 aims to promote gender equality and MDG 5 addresses the issue of maternal mortality. Given that the achievement of gender equality is not only a goal in itself but is also critical to the achievement of all the other goals, many of the indicators of the MDGs have been disaggregated by sex. The most notable exception to this is MDG 1 on halving the number of people in extreme poverty and MDG 7 on improving access to water and sanitation.

Parliamentary Bilateral Relations

132. Parliamentary engagements in bilateral relations are premised on the need “to strengthen bilateral relations for strategic reasons” and to “initiating contact with other parliaments” with the purpose to reinforce democratic values and ideals; promote and protect human rights, promote gender justice, and to uphold international law and justice.

133. These bilateral engagements are also informed by the priorities of the country’s foreign policy and the support for the identified five domestic priorities, name: health, education, decent work, and fight against crime- by giving a particular focus on the role of parliament, in pursuit of good governance, accountability, and effective oversight.

134. In practice, Parliament’s bilateral relations are conducted through official visits, courtesy call meetings, study visits by Committees of Parliament. Parliament has experience more incoming visits and has been assisting on staff attachments and exchange programme for the purposes of technical knowhow on various field of parliamentary work.

135. The South African Parliament is increasingly viewed as a model of excellence with regards to its governance model and committee systems, rules of procedure and international participation policy perspectives and the strategy. All of these aspects are at the centre of bilateral exchanges when meeting with other Parliaments. Parliament has been inundated with a of number requests from various countries that have identified the South African Parliament as a strategic partner or of a model of best practices in relation to setting the benchmarks against parliamentary rules of procedure, parliamentary committee systems and administrative procedures.

136. In under review the Presiding Officers of both Houses have received Ambassadors, High Commissioners, Prime Ministers, Ministers of Trade and Minister of International Relations, etc. from various countries as their guests. In the period of 2012 to 2013 Parliament participated in the following bilateral relations, (not in any order of importance):

Incoming Official Visits and Study Tours

· On 15 – 21 April 2012, Study visit by Committee on Members Welfare and Facilities of the Parliament of Kenya led by Hon Adan Keynan Wehliye, MP, - Chairman & Leader of Delegation. The objectives of the visit was to exchange views and understand how the Welfare of Members and Officials of Parliament of South Africa is handled; Exchange views on the staff structure and their promotion; Exchange views on the role and responsibilities of the Members Welfare and Facilities Committee; Discuss issues that impact on the improvement of the Welfare and facilities of Members and Staff of Parliament.

· On 25 April 2012, Parliament hosted the Committee on External Relations and Defence of the Parliament of Indonesia. The purpose of the visit was to share experiences with the counterpart Committees in the Parliament of South Africa; Met with the Portfolio Committee on International Relations and Cooperation and the Portfolio Committee on Defence and Military Veterans. During the meetings, the Ambassador mentioned an invitation extended to Speaker of the NA, Mr M V Sisulu, MP to lead a delegation to Indonesia in 2011. The two Committees agreed to continue having exchange of visits in order to share experiences. The visit was a success.
· On 25 April 2012, Parliament hosted a delegation from the South Sudan for one day. The delegation met with the House Chairperson for International Relations (NA), Ms F N Hajaig, MP to learn and share experiences. On the same day, the Ambassador of Palestine, HE Mr Ali Hamileh paid a courtesy call on House Chairperson for International relations (NA), Ms F N Hajaig, MP.

· On 14 May 2012 -President of India, Hon Pratibha Patil was on a State Visit to South Africa. She paid a courtesy call on Speaker of the NA, Mr M V Sisulu, MP and the Chairperson of the NCOP, Mr MJ Mahlangu, MP.

· On 13 – 17 August 2012: The Official Visit of the Speaker of the House of Commons (UK Parliament), RT Hon John Bercow.

· On 27 -31 August 2012: The Official Visit of the Vice Speaker of Palestine Legislative Council, Hon Dr Ahmed Bahar.

· On 19 – 22 September 2012: The Official Visit of the Speaker of Japan, Hon Takahiro Yokomichi.

· On 09 October 2012: Study visit by the Committee on Finance and Economy of China led by Mr SHI Xiushi The visit was to in the spirit of promoting the existing Memorandum of Understanding (MOU) between the Parliament of the Republic of South Africa (RSA) and National People’s Congress (NPC) of China.

· On 09 October 2012: Study visit by the Committee on Home Affairs and Labour of the Parliament of Botswana on a bench exercise visit. The delegation held meetings with the PC on Labour and the PC on Home Affairs.

· On 10 – 12 October - Goodwill Visit by Minister of Parliamentary Affairs and water Resources of India, Hon Pawan Kumar Bansal, MP to the Parliament of the RSA.

· On 31 October 2012: study visit by the Senators from French Parliament led by Senator Robert Hue. During their stay and paid a courtesy call on Speaker and held meetings with the PC on Energy and the PC on International Relations and Co-operation.

· On 06 February 2013: Study visit by the Committee on Public Accounts of Germany. The purpose was to foster relations and understanding on issues relating to oversight and accountability of the Executive to Parliament. The delegation met with the Standing Committee on Public Accounts (SCOPA).

· On 15 February 2013, the Commission on Sport and Tourism of the Parliament of Brazil visited Parliament of the RSA to share experiences and learn and understand the role of SA MPs in hosting of the FIFA 2010 Soccer World Cup. The delegation met with the Portfolio Committee on Sport and Recreation.

· On 22 February 2013, Parliament hosted Senators from the USA Senate Committee on Foreign Relations led by Senator Coons.

· On 20 March 2013, Study visit by the Committee on Legal and Parliamentary Affairs of Uganda. They discussed the Election Laws and Code of Conduct with the PC on Home Affairs.

· On 13-14 May 2013, Parliament hosted the President of the European Parliament Mr Schultz for a reciprocal bilateral visit to strengthen strategic relations between the two Parliaments.

· On 10 September 2013, it is to be noted that the Speaker on behalf of the National Assembly, for the first time in the history of the democratic dispensation entered into a bilateral agreement with the Parliament of Mozambique, the agreement pays peculiar emphasis on the need to develop an implementation plan for the facilitation of this cooperation.

Outgoing Official Visits

· During the period 09 - 13 July 2013, Speaker of the NA, Hon M V Sisulu, MP and Chairperson of the NCOP, Hon M J Mahlangu, MP led a delegation on a Joint Official Visit to India. The visit’s primary objective was to streamline and structure relations between the two Parliaments. The bilateral recommended that frequent and structured visits must be arranged to discuss issues of mutual importance.

· On 25-27 September 2013 the Chairperson of the National Council of Provinces led a delegation to the Republic of Korea in September 2013

· On 3-5 October, 2013 Speaker of National Assembly led a delegation to the National council of Switzerland in Berne in October 2013 with a view to strengthen relations between the National assemblies of the two Parliaments.

Staff Attachment or Exchange Programmes

· On week of 04 – 08 June 2012 - Secretariat of the NCOP hosted counterparts from Upper House of India (Rajya Sabha).During the above visits, meetings with relevant Committees, Offices were facilitated, relevant documentation and briefing packs compiled and provided, to participants. All the study visits, meetings and courtesy calls were successful.

· On Week of 09 – 13 July 2012 – Library Services hosted two Officials from the National Archives department of Swaziland on a benchmarking

· On Week of 23 – 27 July 2012 – Parliamentary Communication Services hosted three Officials from Parliament of Malawi on an exchange programme (staff attachment).

· On 20 -24 August 2012 Language Services hosted two Hansard Assist editors from Parliament of Uganda.

· On Week of 03 – 06 September 2012: Language Services hosted three officials from Parliament of Namibia

· During the same period, Parliament hosted five incoming delegations. On 27 July 2012 the Study visit by the Constitutional Implementation Oversight Committee of the Parliament of Kenya was facilitated other visits were as follows:

· On 29 August 2012: Study Visit by the Committee on Protection Domestic workers of the House of representative of Indonesia.

· On Week of 18 - 22 February 2013 –Language services hosted two Hansard officials from Parliament of Botswana on a benchmarking exercise.

· On Week of 22 October 2012 – ICT Division hosted five officials from the National Council of Namibia on a benchmarking exercise.

· On Officials of the Language Services of the Parliament of Botswana,

· On officials of the information Services Section Library and Research from Zimbabwe, officials from the City of Tshwane,

· On 2013 National Assembly procedural officers from Kenya, of Delegation by the legal and parliamentary affairs,

· On 2013 the parliamentary Budget Office hosted officials from the Ministry of Finance of Afghanistan with an aim to understanding the workings of RSA parliamentary budgeting process in the context of oversight

Courtesy Calls

· On 29 August 2012: Ambassador of Azerbaijan, HE Mr E P O Khulukhov paid a courtesy call on Speaker of the NA, Hon MV Sisulu, MP.

· On 23 May 2012, Ambassador of Italy HE Mr Vincenzo Schioppa paid a courtesy call on Deputy Chairperson of the NCOP, Ms TC Memela, MP and on 11 June on Speaker of the NA, Hon MV Sisulu, MP.

· 05 June 2012 – Outgoing Ambassador of Cuba, Mr Angle Villa paid a courtesy call on Speaker of the NA, Hon M V Sisulu, MP tête-à-tête meeting.

· On 13 February 2013: Ambassador of the Republic of Korea paid a courtesy call on Chairperson of the NCOP, Hon M J Mahlangu, MP to discuss the invitation extended to the Chairperson of the NCOP to lead a delegation to the Republic of Korea in 2013.

· On 20 February 2013: Ambassador of Portugal, HE Mr Antonio Riccoca Freire paid a courtesy call on Speaker of the National Assembly, Hon M V Sisulu, MP.

· On 20 February 2013: Ambassador of Hungary, HE Mr Bela Laszlo paid a courtesy call on Speaker of the National Assembly, Hon M V Sisulu, MP.

· On 05 March 2013: New Ambassador of Sweden, HE Mr Anders Hagelberg paid a courtesy call on Speaker National Assembly

· On 25 April,2013 Ambassador of France, HE Mrs E Barbier paid a courtesy call on Speaker on National Assembly

· On 25 July 2013,the President of the Constitutional Council of Cote d’Ivoire, Ambassador of Iraq, Prime Minister of Poland, delegation by the legal and parliamentary Affairs, Ambassador of the United States

137. All these visits were important to consolidate bilateral relations and co-operation between the Parliament of the RSA and other Parliaments with the strong protocol and ceremonial preparations. They presented an opportunity to identify clearly defined areas of engagements.

Observations
138. At an operational level, it has been observed that during this period there was no adequate time allocated to Parliamentary Group of International Relations Focus Groups for the purposes of discussing political reports which emanated from various engagements of parliamentary international relations. It was observed that the Parliamentary Group on International Relations (PGIR) was not functioning well. Key challenges among others are as follows:

· Parliamentary Group on International Relations has not been functioning optimally because most of the Members of the PGIR do not attend meetings.

· PGIR meetings always lack quorum as a result reports from international engagements are not discussed.

· The Focus Groups were not meeting regularly as they were supposed to meet and prepare for their various inputs to the PGIR.

· The meetings of the PGIR were not planned or programmed well to accommodate the Time Tables of the NA and NCOP.

· There is lack of dedicated support fort eh PGIR – only one official is coordinating the work of the PGIR.

· The 2012 PGIR Annual Report that was submitted to the Joint Rules Committee for consideration has not yet been discussed because the JRC meeting scheduled for consideration has not yet been discussed because the JRC meeting scheduled for 13 November 2013 was cancelled.

· The PGIR Political Report for 2013 has been drafted and submitted to the House Chairpersons for their consideration and ultimate tabling in the Joint Rules Committee.

· The absence of the South African delegation in Pan African Parliament meetings and activities has been extremely high.

Recommendations

139. It is recommended that concerted effort should be taken to revive the work of the PGIR, in this regard the following are the proposed solutions:

· The Chief Whips must be encouraged to request their Members to attend all the PGIR meetings and PGIR Focus Group meetings;

· The Focus Groups should be made up of Members from relevant Committees.

· The PGIR Policy must be reviewed to provide internal control measures for Members who do not attend meetings;

· There must at least be two alternate Members for the PGIR Meetings and Focus Group;

· The PGIR Members who are not attending the meetings should not be allowed to attend international conferences;

· All PGIR Meetings must form part of the Parliamentary Programme and avoid the clashing of dates in the Programmes of NA and NCOP;

· The process of employing 3 officials to support the PGIR must be expedited by the Secretary to Parliament;

· The House Chairpersons is in the process of consulting with the Chief Whips and the House Chairperson for Committees in order to improve the functioning of the PGIR;

· Dedicated support to the PGIR by filing positions of the PGIR Committee Secretary, PGIR Committee Assistant and PGIR Training Liaison Coordinator. The filing of these positions will ensure smooth coordination and organisation of the PGIR activities through the IRP Division.

· To fulfil Parliament’s Africa Agenda, the 5th Parliament ought to design a clear strategy that ensures the active participation of its Members in the affairs of this continental parliament – PAP.

Conclusion

140. Parliament’s Strategic Plan of 2009 - 2014 has prioritised “the need to improve and widen the role of Parliament in international relations, cooperation and participation by developing and implementing an international relations strategy” as one of its core objectives. Parliament in its nature is an embodiment of democracy.

141. The Policy Perspective and Operational Guidelines for Parliament’s Involvement and Engagement in International Relations, as agreed by the Joint Rules Committee (2006), noted that the participation of the South African Parliament in international relations is informed by the national foreign policy.

142. The South African foreign policy is an expression of domestic public policy that projects the democratic values of the country. These values are entrenched in the provisions of 1996 Constitution of the Republic of South Africa.

143. The Constitution affirms the right of the South African society to live in human dignity, equality, democracy and freedom. Moreover, Parliament’s Strategic Plan states that “Parliament is committed to all the values and principles embedded in the Constitution, which is considered to be the foundation of establishing a society based in democratic values, social justice and fundamental human rights”. Furthermore, our Parliament international engagement supports and reflects South Africa’s national imperatives, which including critical issues such as, democracy, job creation, education, health, poverty eradication and economic development.

144. Parliamentary international relations could be seen as a continuation of a national political process and dialogue among legislatures at international level that has been brought about by significant changes in the world. At different international meetings, Members of Parliament and Presiding Officers have the opportunity to exchange views and adopt resolutions on a range of international issues and challenges.
145. To this end, in its international participation the South African Parliament plays an important role in both parliamentary bilateral and multilateral relations, such as the Southern African Development Community Parliamentary Forum (SADC-PF), Pan African Parliament (PAP), African, Caribbean, Pacific-European Union Joint Parliamentary Assembly (ACP-EU JPA), Inter-Parliamentary Union (IPU); Commonwealth Parliamentary Association (CPA).

146. In line with norms and values of the South African Constitution and the obligations of inter-parliamentary organisations, the South African Parliament has consistently provided leadership and progressive direction on matters that seek to entrench democratic values, social justice, rule of law, fundamental human rights, gender equality women development, and trade, economic and political developments.

Approve / Not Approved
Ms F Hajaig, MP

Date
House Chairperson: International Relations, NA

Approve / Not Approved
Ms N. Magadla, MP

Date

House Chairperson: Co-operative Government &

Intergovernmental Relations International Relations, NCOP

