[image: image1.png]—

e

3
g

i

) PARLIAMENT

[image: image2.png]RESEARCH UNIT

PO Box 15 Cape Town 8000 Republic of South Africa
Tel: 27 (21) 403 8273 Fax: 27 (21) 403 8118
www.parliament.qov.za

[image: image3.png]\K(“‘) PARLIAMENT

(‘, OF THE REPUBLIC OF SOUTH AFRICA

20 January 2011

THE ROLE AND FUNCTION OF THE JOINT STANDING COMMITTEE ON DEFENCE
1.
INTRODUCTION

Parliament must ensure and guarantee political control over the armed forces to ensure that the will of the people is applied in accordance with the Constitution. To this end, section 198(d) of the Constitution
 states that national security is subject to the authority of Parliament and the National Executive. Section 199(8) further provides that to give effect to the principles of transparency and accountability, multi-party parliamentary committees must have oversight of all security services in a manner determined by national legislation or the rules and orders of Parliament.

Parliament currently has three committees dealing with defence matters, namely the Portfolio Committee on Defence and Military Veterans (DODMV) of the National Assembly, the Select Committee on Security and Constitutional Affairs of the National Council of Provinces and the Joint Standing Committee on Defence. The Joint Standing Committee on Defence (JSCD) has been established in terms of Section 228 of the Interim Constitution (1993). This brief deals primarily with the JSCD, its background, section 228 of the Interim Constitution, the relevant Joint Rules and conclude with four possible options on the way forward.
2.
BACKGROUND TO THE JSCD

The JSCD has been using various management approaches under the various chairpersons over the years. These range from Professor Kadar Asmal chairing both committees simultaneously, to joint meetings of the JSCD with the PCODMV. Other modalities include joint management meetings but separate committee meetings.
Recently, joint committee meetings were held where the first part of the meeting was utilised for the business of the JSCD, where after the NCOP component left and the PCODMV business was covered. In the fourth Parliament, there were three meetings in 2009, namely for the election of the chair, election of the co-chair and the announcement by the Minister of Defence and Military Veterans that the A400M Airbus deal has been cancelled.

Some of the challenges experienced by the JSCD include:

· Joint committees scheduled to have their meetings on Fridays, leading to problems to form a quorum as many members tend to leave early for constituency work.

· NCOP members serving on more than one committee and finding it difficult to attend meetings.

· Difficulty in forming a quorum, leading to resolutions having to stand over and/or members of other committees being approached to cast their votes in order to pass a resolution of the committee.

· Membership of the JSCD fluctuating with 13 in the Third Parliament, 40 at the start of the Fourth Parliament, which was changed to the current 27. This number may still pose a challenge as a quorum would constitute 13 + 1 and it might be difficult to form a quorum when Parliament is in full swing.

3.
JOINT STANDING COMMITTEE ON DEFENCE (JSCD)

Section 228(3) of the Interim Constitution (Act 200 of 1993) establishes the JSCD and stipulates that:

(a)
“A joint standing committee of Parliament on defence shall be established,

consisting of members of all political parties holding more than 10 seats in the

National Assembly and willing to participate in the committee”.

(d) “The committee shall be competent to investigate and make recommendations regarding the budget, functioning, organisation, armaments, policy, morale and state of preparedness of the National Defence Force and to perform such other functions relating to parliamentary supervision of the Force as may be prescribed by law.”

4. (a)
The President shall, when the National Defence Force is employed for service

referred to in section 227 (1) (a), (b) or (e), forthwith inform Parliament of the

reasons for such employment.

(b)
If, in the case of such an employment referred to in section 227 (1) (a) or (b), Parliament is not sitting, the President shall summon the joint standing committee referred to in subsection (3) to meet expeditiously, but not later than 14 days after the commencement of such employment, and shall inform the committee of the reasons for such employment.

(c)
Parliament may by resolution terminate any employment referred to in 227 (1)

(a), (b) or (e), but such termination of employment shall not effect the validity of

anything done in terms of such employment up to the date of such termination,

or any right, privilege, obligation or liability acquired, accrued or incurred as at

the said date
and by virtue of such employment”.

The above provisions and especially Section 228 (3) (d) outlines the activities that the Interim Constitution expected the JSCD to deal with. Part of the challenge regarding the JSCD is that the 1996 Constitution (Act 108 of 1996) makes no specific reference to a JSCD, although the committee was retained by Parliament.

Interim Constitution
A legal opinion by Parliaments Legal Services
 indicates that the there are several sections of the Interim Constitution which have not been repealed and are still in operation. This includes section 228 which outlines the functions of the JSCD. The opinion advised that section 228 should be repealed and included in the appropriate legislation i.e. the Defence Act No. 42 of 2002.
4.
RULES OF PARLIAMENT
The Joint Rules of Parliament
 provides several Rules that refer to the JSCD. These include:
Joint Rules 117 - 119
· The Joint Rules of Parliament (Rules 117 – 119) provide for Joint Committee on Oversight of Security Matters regarding the SANDF and the SAPS.
· Note 5 however states that Rules 117 – 119 will have to stand over until Section 228 of the Interim Constitution is repealed.

· “Until such repeal the JSCD established by that section must perform the oversight function concerning the SANDF.”
This indicates that up and until such time that such a Joint Committee on Oversight of Security Matters is established, the JSCD will be in force and that section 228 first have to be repealed to facilitate such an event.
Joint Rules 120A – 120C

· Rule 120A established the JSCD as required by Section 228 of the Interim Constitution.
· Rule 120B outlines the membership of the JSCD.
· Rule 120C states that the JSCD must elect one of its members as chairperson.
Confidentiality

The Joint Committee on Ethics and Members’ Interests
 and the Joint Standing Committee on Intelligence,
 by their very nature deal with confidential issues and also undertake to comply with the requirements of confidentiality, normally in closed meetings.
No similar provisions can be found for the JSCD nor can any justification or reference be found that supports the contention that members of the JSCD must subject themselves to a vetting process by the Intelligence services.

Admission of the public

Joint Rule 47,
 NA Rule 55 and NCOP Rule 110 outline when the public including the media can be excluded from its meetings. These include when:

· Regulated by legislation, Rules or resolutions adopted by both Houses in the case of joint committees to meet in closed session;

· The committee or subcommittee is considering a matter which is:

· of a private nature that is prejudicial to a particular person;

· protected under parliamentary privilege, or for any other reason privileged in terms of law;

· confidential in terms of legislation; or

· of such a nature that its confidential treatment is for any other reason reasonable and justifiable in an open and democratic society.

A decision to exclude the public must be taken by the joint committee or subcommittee concerned, provided that the chairperson of the committee or subcommittee may at any time –

· before the start of the meeting rule that the meeting must take place in closed session, but the committee or subcommittee may at any time after the start of the meeting open the meeting; or

· close the meeting for a decision by the committee or subcommittee whether the matter should be considered in a closed session.

The process to protect confidential information is thus clear, but it also emphasises the central role of the committee itself in deciding whether it should be a closed meeting or not.

5.
PORTFOLIO COMMITTEES
The Portfolio Committees are established in terms of Section 55(2) of the Constitution, and as provided for in National Assembly Rule 199.
 Rule 201 details the functions of Portfolio Committees namely that they:

“(a)
must deal with bills and other matters falling within its portfolio as are referred to it in terms of the Constitution, legislation, these Rules, the Joint Rules or by resolution of the Assembly;

(b)
must maintain oversight of —

(i)
the exercise within its portfolio of national executive authority, including the
implementation of legislation;

(ii)
any executive organ of State falling within its portfolio;

(iii)
any constitutional institution falling within its portfolio; and

(iv)
any other body or institution in respect of which oversight was assigned to it;

(c)
may monitor, investigate, enquire into and make recommendations concerning any such executive organ of state, constitutional institution or other body or institution, including the legislative programme, budget, rationalisation, restructuring, functioning, organisation, structure, staff and policies of such organ of state, institution or other body or institution”.

Convention has it that portfolio committees in the process of executing these roles, generally deals:
· Annual Budget,

· Strategic Plans,

· Annual Reports, including Quarterly and other reports,

· Related entities,

· Legislation, and

· Oversight visits of the relevant Departments.
6.
CLARIFYING THE ROLE OF THE JSCD

The functions and responsibilities of the Portfolio Committees have become well established over time. This is however not the case with the JSCD, as it is apparent that different chairpersons prioritised different issues during their tenure.

One approach to interpret the provisions of section 228 of the Interim Constitution regarding the functions and responsibilities of the JSCD is to do so broadly rather than in a narrow manner. This for instance implies that the wording:

“The committee shall be competent to investigate and make recommendations regarding the budget, functioning, organisation, armaments, policy, morale and state of preparedness of the National Defence Force and to perform such other functions relating to parliamentary supervision of the Force as may be prescribed by law.”

means that the JSCD can investigate ANY defence matter that it may deem necessary and make recommendations on it. This is over and above those functions that the PCODMV is responsible for. To this end, it is preferable that there should be coordination with the PCODMV in order to avoid unnecessary duplication and expenses.
Furthermore, if regard is had to each of the listed functions, it is apparent that these are cross cutting and cannot be viewed in isolation. For instance issues of morale and discipline might be connected to a lack of equipment and/or infrastructure which in turn can be addressed through a specific directive to allow access to financial resources to address the situation. Similarly, issues related armaments may cross-cut with policy, organisation, functioning and budgetary issues.
7.
OPTIONS

If the JSCD decides to seek further clarity on its role and functions and seek this in writing, there are four possible avenues to pursue:

i. A constitutional amendment to clarify the position of the JSCD – not desirable.
ii. Amend the Defence Act 42 of 2002 – preferred option.

iii. Amend the Joint Rules to clarify the role and function of the JSCD in comparison with the PCODMV (in conjunction with the amendment of Constitution or Defence Act).

And with the activation of the Joint Committee on Security Matters as referred to in
Joint Rules 117 -119.

iv. Maintain the status quo and interpret its role and functions broadly to ensure that it can investigate and make recommendations on any defence related issue.
� Constitution of the Republic of South Africa, Act 108 of 1996.

� On 2 September and 30 November 2009 and 5 November 2009 respectively.

� Bulelwa Madikane, Committee Secretary JSCD, 20 January 2011.

� Legal Service Office, 2004. Provisions of the Interim Constitution that are still in operation. Parliament of the Republic of South Africa. November 12.

� Joint Rules of Parliament, 4th Edition. March 2008.

� See for instance Part 11 of the Joint Rules regarding the functioning of this Committee.

� See for instance Schedule B of the Joint Rules for a detailed discussion on the JSCI.

� See for Instance Schedule B of the Joint Rules regarding the vetting of staff.

� Joint Rules of Parliament, 4th Edition. March 2008.

� Rules of the National Assembly, 5th Edition, April 2008.

Researcher: Peter Daniels

Tel: 021 403 8276
THE ROLE AND FUNCTION OF THE JOINT STANDING COMMITTEE ON DEFENCE

