 GOVERNMENT GAZETTE

 Vol 373 Cape Town, 24 July 1996 No 17341

 PRESIDENT'S OFFICE

 No 1212 24 July 1996

It is hereby notified that the President has assented to the following Act

which is hereby published for general information: -

No. 39, 1996: Commission on Gender Equality Act, 1996

 Act

 Preamble

 Definitions

 Seat of Commission

 Composition of Commission

 Vacancies in Commission

 Meetings of Commission

 Committees of Commission

 Staff of Commission

 Remuneration and allowances of members of Commission

 Expenditure, finances and accountability

 Independence

 Powers and functions of Commission

 Investigations by Commission

 Entering and search of premises and attachment and removal of articles

 Compensation for certain expenses and damage

 Reports by Commission

 Approach to President or Parliament

 Legal proceedings against Commission

 Offences and penalties

 Short title and commencement

 ACT

To provide for the composition, powers, functions and functioning of the

Commission on Gender Equality; and to provide for matters connected

therewith.

 PREAMBLE

WHEREAS section 119 of the Constitution provides for the establishment of a

Commission on Gender Equality; the determination of the members of the

Commission; the requirements for appointment as members of the Commission;

AND WHEREAS the Constitution provides that the object of the Commission on

Gender Equality shall be to promote gender equality and to advise and to

make recommendations to Parliament or any other legislature with regard to

any laws or proposed legislation which affects gender equality and the

status of women;

AND WHEREAS section 120 of the Constitution provides that an Act of

Parliament shall provide for the composition, powers, functions and

functioning of the Commission on Gender Equality and for all other matters

in connection therewith,

BE it therefore enacted by the Parliament of the Republic of South Africa,

as follows:-

Definitions

 1. In this Act, unless the context indicates otherwise-

 i. "Chairperson" means the chairperson of the Commission; (ix)

 ii. "Commission" means the Commission on Gender Equality established

 by section 119 of the Constitution; (iii)

 iii. "committee" means a committee established under section 6; (ii)

 iv. "investigation" means an investigation contemplated in section

 ll(l)(e); (v)

 v. "joint committee" means a joint committee of the Houses of

 Parliament appointed in accordance with the Standing Orders of

 Parliament for the purpose of considering a matter contemplated

 in section 3(2) and (5); (i)

 vi. "Minister" means the Minister of Justice; (iv)

 vii. "premises" includes land, any road, building or structure, or any

 vehicle, conveyance, ship, boat, vessel, aircraft or container;

 (vi)

 viii. "Public Service Commission" means the Commission established by

 section 209(1) of the Constitution. (vii)

Seat of Commission

 2. 1. The President shall determine the seat of the Commission.

 2. The Commission may establish such offices as may be necessary to

 enable it to exercise its powers and to perform its duties and

 functions conferred on or assigned to it by this Act or any other

 law.

Composition of Commission

 3. 1. Subject to section 119(2) of the Constitution, the Commission

 shall consist of a chairperson and no fewer than seven and no

 more than eleven members, who shall-

 a. have a record of commitment to the promotion of gender

 equality; and

 b. be persons with applicable knowledge or experience with

 regard to matters connected with the objects of the

 Commission.

 2. The President shall, whenever it becomes necessary, appoint as a

 member of the Commission a person-

 a. proposed by interested parties as contemplated in subsection

 (3);

 b. nominated by a joint committee; and

 c. approved by the National Assembly and the Senate by a

 resolution adopted by a majority of the total number of

 members of both Houses at a joint meeting: Provided that if

 any nomination is not approved as required in paragraph (c),

 the joint committee shall nominate another person.

 3. Before the members of the Commission are appointed the Minister

 shall invite interested parties through the media and by notice

 in the Gazette to propose candidates within 30 days of the

 publication of the said notice, for consideration by the

 committee referred to in subsection (2)(b).

 4. a. The members of the Commission may be appointed as full-time

 or part-time members and shall hold office for such fixed

 term, not exceeding five years, as the President may

 determine at the time of each appointment: Provided that the

 term of office of the full-time members shall not expire

 simultaneously.

 b. No fewer than two and no more than seven members shall be

 appointed on a full-time basis.

 5. The President shall remove any member from office if-

 a. such removal is requested by a joint committee contemplated

 in subsection (2)(b); and

 b. such request is approved by the National Assembly and the

 Senate by a resolution adopted by a majority of the total

 number of members of both Houses at a joint meeting.

 6. The President may, in consultation with the Commission, appoint a

 part-time member as a full-time member for the unexpired portion

 of that part-time member's term of office.

 7. Any person whose term of office as a member of the Commission has

 expired, may be reappointed for one additional term.

 8. A member of the Commission may resign from office by submitting

 at least three months' written notice thereof to Parliament

 unless Parliament by resolution allows a shorter period in a

 specific case.

 9. a. A Chairperson of the Commission shall as often as it becomes

 necessary be appointed by the President and a Deputy

 Chairperson of the Commission shall as often as it becomes

 necessary be elected by the members of the Commission from

 among their number.

 b. When the Chairperson is not available, the Deputy

 Chairperson shall perform the functions of the Chairperson.

Vacancies in Commission

 4. 1. A vacancy in the Commission shall occur-

 a. when a member's term of office expires;

 b. when a member dies;

 c. when a member is removed from office in terms of section

 3(5); or

 d. when a member's resignation, submitted in accordance with

 section 3(8), takes effect.

 2. A vacancy in the Commission shall not affect the validity of the

 proceedings or decisions of the Commission.

 3. a. A vacancy in the Commission shall be filled as soon as

 practicable in accordance with section 3(2).

 b. Any vacancy so filled shall be for the unexpired period of

 the term of office in respect of which the vacancy occurred.

Meetings of Commission

 5. 1. The meetings of the Commission shall be held at the times and

 places determined by the Chairperson: Provided that the first

 meeting shall be held at the time and place determined by the

 Minister.

 2. If both the Chairperson and Deputy Chairperson are absent from a

 meeting of the Commission, the members present shall elect one

 from among their number to preside at that meeting.

 3. The quorum for any meeting of the Commission shall be a majority

 of the total number of members appointed in terms of section

 3(2).

 4. The decision of the majority of the members of the Commission

 present at a meeting shall be the decision of the Commission, and

 in the event of an equality of votes concerning any matter, the

 member presiding shall have a casting vote in addition to his or

 her deliberative vote.

 5. a. The Commission shall determine its own procedure: Provided

 that due regard shall be given to the principles of

 transparency, openness and public participation.

 b. The Commission shall cause minutes to be kept of its

 proceedings.

 6. The Commission shall from time to time by notice in the Gazette

 make known the particulars of the procedure which it has

 determined in terms of subsection (5).

Committees of Commission

 6. 1. The Commission may establish one or more committees consisting of

 one or more members of the Commission designated by the

 Commission and one or more other persons, if any, whom the

 Commission may appoint for that purpose and for any period

 determined by it.

 2. The Commission shall designate a chairperson for every committee

 and, if necessary, a deputy chairperson.

 3. Subject to the directions of the Commission, a committee-

 a. may exercise such powers of the Commission as the Commission

 may confer on it; and

 b. shall perform such functions of the Commission as the

 Commission may assign to it.

 4. On completion of the functions assigned to it in terms of

 subsection (3), a committee shall submit a written report

 thereon, including recommendations, if any, for consideration by

 the Commission.

 5. The Commission may at any time dissolve any committee.

 6. The provisions of section 5 shall, with the necessary changes,

 apply to a meeting of a committee.

 7. The Commission shall not be absolved from responsibility for the

 performance of any functions entrusted to any committee in terms

 of this section.

Staff of Commission

 7. 1. The Commission shall at its first meeting or as soon as

 practicable thereafter-

 a. in consultation with the Public Service Commission and the

 Minister of Finance, appoint a suitably qualified and

 experienced person or a person seconded in terms of

 subsection (4) as Chief Executive Officer of the Commission

 for the purpose of assisting the Commission in the

 performance of its financial, administrative and clerical

 functions; and

 b. be assisted by such staff, seconded in terms of subsection

 (4) or appointed by the Commission in consultation with the

 Public Service Commission and the Minister of Finance, as

 may be necessary to enable the Commission to perform its

 functions.

 2. The persons appointed by the Commission in terms of subsection

 (1) shall receive such remuneration, allowances and other

 employment benefits and shall be appointed on such terms and

 conditions and for such periods, as the Commission may, in

 consultation with the Public Service Commission and the Minister

 of Finance, determine.

 3. a. A document setting out the remuneration, allowances and

 other conditions of employment determined by the Commission

 in terms of subsection (2), shall be tabled in Parliament

 within 14 days after such determination.

 b. If Parliament disapproves of any determination such

 determination shall cease to be of force to the extent to

 which it is disapproved.

 c. If a determination ceases to be of force as contemplated in

 paragraph (b)-

 i. anything done in terms of such determination up to the

 date on which such determination ceases to be of force

 shall be deemed to have been done validly; and

 ii. any right, privilege, obligation or liability acquired,

 accrued or incurred up to the said date under and by

 virtue of such determination, shall lapse upon the said

 date.

 4. The Commission may, in the performance of its functions

 contemplated in subsection (l)(a), at its request after

 consultation with the Public Service Commission, be assisted by

 officers of the public service seconded to the service of the

 Commission in terms of any law regulating such secondment.

 5. The Commission may, in consultation with the Public Service

 Commission, in the exercise of its powers or the performance of

 its functions by or under this Act or any other law, for specific

 projects, enter into contracts for the services of persons having

 technical or specialised knowledge of any matter relating to the

 work of the Commission, and with the concurrence of the Minister

 of Finance, determine the remuneration, including reimbursement

 for travelling, subsistence and other expenses, of such persons.

Remuneration and allowances of members of Commission

 8. 1. The remuneration, allowances and other terms and conditions of

 office and service benefits of the full-time and part-time

 members of the Commission shall be determined by the President.

 2. The remuneration of the members of the Commission shall not be

 reduced during their term of office.

 3. A part-time member of the Commission may, for any period during

 which that member, with the approval of the Commission, perform

 additional duties and functions, be paid such additional

 remuneration as may be determined by the President.

 4. The provisions of section 7(3) shall apply, with the necessary

 changes, in respect of the tabling in Parliament of a document

 setting out the remuneration, allowances and other terms and

 conditions of office and service benefits of the full-time and

 part-time members of the Commission.

Expenditure, finances and accountability

 9. 1. Expenditure incidental to the performance of the functions of the

 Commission in terms of this Act or any other law shall be

 defrayed from money appropriated by Parliament in the same

 manner, with the necessary changes, and subject to the same laws,

 as in the case of the expenditure of a department of the National

 Government.

 2. The Chief Executive Officer referred to in section 7(1)(a)-

 a. shall be responsible for the management of and

 administrative control over staff appointed in terms of

 section 7(1)(b) and shall for those purposes be accountable

 to the Commission;

 b. shall, subject to the Exchequer Act, 1975 (Act No. 66 of

 1975)-

 i. be charged with the responsibility of accounting for

 money received or paid out for or on account of the

 Commission;

 ii. cause the necessary accounting and other related

 records to be kept; and

 c. shall perform the functions which the Commission may from

 time to time assign to him or her in order to achieve the

 objects of the Commission, and shall for those purposes be

 accountable to the Commission.

 3. The records referred to in subsection (2)(b)(ii) shall be audited

 by the Auditor-General .

Independence

 10. 1. a. The Commission shall be independent.

 b. A member of the Commission as well as a member of the staff

 of the Commission shall perform his or her functions in good

 faith and without fear, favour, bias or prejudice.

 2. No organ of state and no member or employee of an organ of state

 nor any other person shall interfere with, hinder or obstruct the

 Commission, any member thereof or a person appointed under

 section 6(1) or 7(1) or (5) in the performance of its, his or her

 functions.

 3. All organs of state, including any statutory body or functionary,

 shall afford the Commission such assistance as may reasonably be

 required for-

 a. the protection of its independence and dignity;

 b. the effective exercise of its powers and performance of its

 functions.

 4. No person shall conduct an investigation or render assistance

 with regard thereto in respect of a matter in which he or she has

 any pecuniary or any other interest which might preclude him or

 her from exercising or performing his or her powers and functions

 in a fair, unbiased and proper manner.

 5. If any person fails to disclose an interest contemplated in

 subsection (4) and conducts or renders assistance with regard to

 an investigation while having an interest so contemplated in the

 matter being investigated, the Commission may take such steps as

 it deems necessary to ensure a fair, unbiased and proper

 investigation.

Powers and functions of Commission

 11. 1. In order to achieve its object referred to in section 119(3) of

 the Constitution, the Commission-

 a. shall monitor and evaluate policies and practices of-

 i. organs of state at any level;

 ii. statutory bodies or functionaries;

 iii. public bodies and authorities; and

 iv. private businesses, enterprises and institutions, in

 order to promote gender equality and may make any

 recommendations that the Commission deems necessary;

 b. shall develop, conduct or manage-

 i. information programmes; and

 ii. education programmes,

 to foster public understanding of matters pertaining to the

 promotion of gender equality and the role and activities of

 the Commission;

 c. shall evaluate-

 i. any Act of Parliament;

 ii. any system of personal and family law or custom;

 iii. any system of indigenous law, customs or practices; or

 iv. any other law,

 in force at the commencement of this Act or any law proposed

 by Parliament or any other legislature after the

 commencement of this Act, affecting or likely to affect

 gender equality or the status of women and make

 recommendations to Parliament or such other legislature with

 regard thereto;

 d. may recommend to Parliament or any other legislature the

 adoption of new legislation which would promote gender

 equality and the status of women;

 e. shall investigate any gender-related issues of its own

 accord or on receipt of a complaint, and shall endeavour to

 i. resolve any dispute; or

 ii. rectify any act or omission,

 by mediation, conciliation or negotiation: Provided

 that the Commission may at any stage refer any matter

 to-

 A. the Human Rights Commission to deal with it in

 accordance with the provisions of the Constitution

 and the law;

 B. the Public Protector to deal with it in accordance

 with the provisions of the Constitution and the

 law; or

 C. any other authority, whichever is appropriate:

 f. shall as far as is practicable maintain close liaison with

 institutions, bodies or authorities with similar objectives

 to the Commission, in order to foster common policies and

 practices and to promote co-operation in relation to the

 handling of complaints in cases of overlapping jurisdiction

 or other appropriate instances;

 g. shall liaise and interact with any organisation which

 actively promotes gender equality and other sectors of civil

 society to further the object of the Commission;

 h. shall monitor the compliance with international conventions,

 international covenants and international charters, acceded

 to or ratified by the Republic, relating to the object of

 the Commission;

 i. shall prepare and submit reports to Parliament pertaining to

 any such convention, covenant or charter relating to the

 object of the Commission;

 j. may conduct research or cause research to be conducted to

 further the object of the Commission;

 k. may consider such recommendations, suggestions and requests

 concerning the promotion of gender equality as it may

 receive from any source.

Investigations by Commission

 12. 1. The procedure to be followed in conducting an investigation

 referred to in section ll(l)(e) shall be determined by the

 Commission with due regard to the circumstances of each case.

 2. The Commission shall from time to time by notice in the Gazette

 make known the particulars of the procedure which it has

 determined in terms of subsection (1).

 3. a. If it is in the interest of justice or if harm to any person

 might otherwise ensue,

 b. the Commission or a member thereof may direct that any

 person or category of persons shall not be present at the

 proceedings during the investigation or any part thereof.

 c. No person shall disclose to any other person the contents of

 any document in the ossession of a member or a member of the

 staff of the Commission or the record of evidence given

 before the Commission during an investigation, unless the

 Commission determines otherwise.

 4. For the purposes of conducting an investigation referred to in

 section 11 (1)(e), the Commission may-

 a. through a member require from any person such particulars

 and information as may be reasonably necessary;

 b. require any person by notice in writing under the hand of a

 member of the Commission, addressed and delivered by a

 sheriff, to appear before it at a time and place specified

 in such notice and to produce to it specified articles or

 documents in the possession or custody or under the control

 of any such person: Provided that such notice shall contain

 the reasons why such person's presence is needed and why any

 such article or document should be produced.

 c. through a member of the Commission, administer an oath to or

 take an affirmation from any person referred to in paragraph

 (b), or any person present at the place referred to in

 paragraph (b), irrespective of whether or not such person

 has been required under the said paragraph (b) to appear

 before it, and question him or her under oath or

 affirmation.

 5. Any person questioned under subsection (4) shall, subject to any

 law governing privilege -

 i. be competent and compelled to answer all questions put to

 him or her regarding any fact or matter connected with the

 investigation;

 ii. be compelled to produce to the Commission any article or

 document in his or her possession or custody or under his or

 her control which may be necessary in connection with that

 investigation.

 6. Any person appearing before the Commission by virtue of the

 provisions of subsection (4)(b) and ¨ may be assisted at such

 examination by an advocate or an attorney, or both, and shall be

 entitled to peruse such of the documents or records referred to

 in subsection (4)(b) as are necessary to refresh his or her

 memory.

 7. If it appears to the Commission during the course of an

 investigation that any person is being implicated in the matter

 being investigated, the Commission shall afford such person an

 opportunity to be heard in connection therewith by way of the

 giving of evidence or the making of submissions and such person

 or his or her legal representative shall be entitled, through the

 Commission, to question other witnesses, determined by the

 Commission, who have appeared before the Commission in terms of

 this section.

Entering and search of premises and attachment and removal of articles

 13. 1. Any member of the Commission or a police officer authorised

 thereto by a member of the Commission may, for the purposes of

 exercising the powers and performing the functions mentioned in

 section 11, on the authority of a warrant issued in terms of

 subsection (5), search any person or enter and search any

 premises on which anything connected with an investigation is or

 is suspected to be.

 2. The entry and search of any person or premises under this section

 shall be conducted with strict regard to decency and order,

 including the protection of a person's right to-

 a. respect for his or her dignity;

 b. freedom and security; and

 c. his or her personal privacy.

 3. A member or police officer contemplated in subsection (1) may,

 subject to the. Provisions of this section -

 a. inspect and search the person or premises in question, and

 there make such enquiries as he or she may deem necessary;

 b. examine any article or document found on the person or

 premises;

 c. request information regarding such article or document from

 the owner or person in control of the premises or from any

 person in whose possession or control that article or

 document is, or who may reasonably be expected to have the

 necessary information;

 d. make copies of or take extracts from any book or document

 found on the person or premises;

 e. attach anything on the person or premises which has a

 bearing on the investigation;

 f. if he or she wishes to retain anything contemplated in

 paragraph (e) for further examination or for safe custody,

 remove it from the person or premises against the issue of a

 receipt: Provided that any article that has been so removed,

 shall be returned as soon as possible after the purpose for

 which it was removed has been achieved: Provided further

 that if there is no person present to receive the receipt

 when it is issued, it shall be affixed to a prominent place

 on the premises.

 4. Any person from whom information is required in terms of

 subsection (3)(a) and (c) may be assisted in supplying the

 information by a legal representative and shall be so informed

 before being required to give such information.

 5. a. A warrant referred to in subsection (1) shall only be issued

 by a magistrate, or a judge of the Supreme Court, if it

 appears to such magistrate or judge from information on oath

 that there are reasonable grounds for believing that any

 article or document, which has a bearing on the

 investigation is in the possession or under the control of

 any person or on any premises within the area of

 jurisdiction of such magistrate or judge and cannot

 reasonably be obtained in any other manner.

 b. A warrant referred to in subsection (1) shall be executed by

 day.

 c. A warrant referred to in subsection (1) may be issued on any

 day and shall be of force until-

 i. it is executed; or

 ii. it is cancelled by the person who issued it or, if such

 person is not available, by any person with like

 authority; or

 iii. the expire of one month from the day of its issue,

 whichever may occur first.

 d. A person executing a warrant under this section shall, at

 the commencement of such search, hand the person referred to

 in the warrant or the owner or the person in control of the

 premises, if such a person is present, a copy of the

 warrant: Provided that if no such person is present, he or

 she shall affix a copy of the warrant to the premises at a

 prominent and visible place.

 e. A person executing a warrant under this section shall, at

 the commencement of such execution, identify himself or

 herself and if that person requires authorisation to execute

 a warrant under this section, the particulars of such

 authorisation shall also be furnished.

 6. a. A person who may lawfully under this section enter and

 search any premises may use such force as may be necessary

 to overcome any resistance against such entry and search of

 the premises, including the breaking of any door or window

 of such premises: Provided that such person shall first

 audibly demand admission to the premises and notify the

 purpose for which he or she seeks to enter and search such

 premises.

 b. The proviso to paragraph (a) shall not apply where the

 person concerned is on reasonable grounds of the opinion

 that any article or document which is the subject of the

 search may be destroyed, disposed of or tampered with if the

 provisions of the said proviso are complied with.

 7. If during the execution of a warrant in terms of subsection (5),

 a person claims that an article or document found on the person

 or premises contains privileged information and refuses the

 inspection or removal of such article or document, the person

 executing the warrant may request the registrar of the Supreme

 Court which has jurisdiction or his or her delegate, to attach

 and remove that article or document for safe custody until a

 court of law has made a ruling on the question whether or not the

 information in question is privileged.

Compensation for certain expenses and damage

 14. 1. Subject to the provisions of subsection (2), the Commission may,

 with the specific or general concurrence of the Minister of

 Finance, order that the expenses or a portion of the expenses

 incurred by any person in the course of or in connection with an

 investigation by the Commission, be paid from State funds.

 2. Any person appearing before the Commission in terms of section

 12(4)(b) who is not in the public service, shall be entitled to

 receive from moneys appropriated by law for such purpose, as

 witness fees, an amount equal to the amount which he or she would

 have received as witness fees had he or she been summoned to

 attend criminal proceedings in the Supreme Court held at the

 place mentioned in the written notice in question.

 3. If, in the execution of a warrant in terms of section 13(5), it

 is necessary to use force to gain entry to premises as

 contemplated in section 13(6)(a) and the force of such entry

 causes damage to any lock, door, window, wall or other part of

 the premises or to anything inside the premises, the Commission

 may order that such damage be made good from State funds:

 Provided that no such order shall be made if the person

 responsible for the premises was present at the time of entry and

 failed, without just cause, to facilitate the entry.

Reports by Commission

 15. 1. The Commission may, subject to the provisions of subsection (3),

 in the manner it deems fit, make known to any person any finding,

 point of view or recommendation in respect of a matter

 investigated by it.

 2. The Commission shall report to the President at least once every

 year on its activities and the achievement of its objectives, and

 the President shall cause such report to be tabled promptly in

 Parliament: Provided that the Commission may at any time submit

 any other report to the President and Parliament.

 3. The findings of an investigation by the Commission shall, when it

 deems it fit, be made available to the complainant and any person

 implicated thereby.

Approach to President or Parliament

 16. The Commission may, at any time, approach the President or Parliament

 with regard to any matter relating to the exercise of its powers or

 the performance of its functions.

Legal proceedings against Commission

 17. 1. The Commission shall be a juristic person.

 2. The State Liability Act, 1957 (Act No. 20 of 1957), shall apply

 with the necessary changes in respect of the Commission, and in

 such application a reference in that Act to "the Minister of the

 department concerned" shall be construed as a reference to the

 Chairperson.

 3. No-

 a. member of the Commission;

 b. member of the staff of the Commission;

 c. person contemplated in section 7(4); or

 d. member of any committee who is not a member of the

 Commission,

 shall be liable in respect of anything reflected in any report,

 finding, point of view or recommendation made or expressed in

 good faith and submitted to Parliament or made known in terms of

 this Act.

Offences and penalties

 18. A person who without just cause-

 a. refuses or fails to comply with a notice under section 12(4)(b)

 or refuses to take the oath or to make an affirmation at the

 request of the Commission in terms of section 12(4)(c) or refuses

 to answer any question put to him or her under section 12(4)(c)

 or refuses or fails to furnish particulars or information

 required from him or her under that section;

 b. after having been sworn or having made an affirmation

 contemplated in section 12(4)(c), gives false evidence before the

 Commission on any matter, knowing such evidence to be false or

 not knowing or believing it to be true;

 c. wilfully interrupts the proceedings at an investigation or

 misbehaves in any manner in the place where such investigation is

 being held;

 d. defames the Commission or a member of the Commission in his or

 her capacity as a member;

 e. in connection with any investigation does anything which, if such

 investigation were proceedings in a court of law, would have

 constituted contempt of court;

 f. anticipates any findings of the Commission regarding an

 investigation in a manner calculated to influence its proceedings

 or such findings;

 g. does anything calculated to influence the Commission improperly

 in respect of any matter being or to be considered by the

 Commission;

 h. contravenes section 10(2);

 i. acts contrary to the authority of a warrant issued under section

 13(5) or, without being authorised thereto under section 13,

 enters or searches any premises or attaches any article or

 document or performs any act contemplated in section 13(3),

 shall be guilty of an offence and liable on conviction to a fine or to

 imprisonment for a period not exceeding six months.

Short title and commencement

 19. This Act shall be called the Commission on Gender Equality Act, 1996,

 and shall come into operation on a date fixed by the President by

 proclamation in the Gazette.

