COMMITTEES DEALING WITH TALIBAN AND AL-QAIDA

Briefing to the Select Committee on Security and Constitutional Development

14 November 2012

INTRODUCTION
The Select Committee on Security and Constitutional Development Police requested a briefing on Proclamations in respect of entities involved in terrorist and related activities identified by the United Nations Security Council, made in terms of section 25 of the Protection of Constitutional Democracy Against Terrorist and Related Activities, 2004 (Act No 33 of 2004), and tabled in terms of section 26 of the Act.
PROCLAMATIONS TABLED

Proclamation No 41 published in the Government Gazette No 34469 dated 20 July 2011.
Proclamation No 42 published in the Government Gazette No 34469 dated 20 July 2011.
Proclamation No 43 published in the Government Gazette No 34469 dated 20 July 2011.
Proclamation No 45 published in the Government Gazette No 34501 dated 4 August 2011.
Proclamation No 47 published in the Government Gazette No 34555 dated 25 August 2011.
UNITED NATIONS CHARTER

Article 25

The Members of the United Nations agree to accept and carry out the decisions of the Security Council in accordance with the present Charter.

CONSTITUTION

231
(3)
An international agreement of a technical, administrative or executive nature, or an agreement which does not require either ratification or accession, entered into by the national executive, binds the Republic without approval by the National Assembly
and the National Council of Provinces, but must be tabled in the Assembly and the

Council within a reasonable time.

POCDATARA
CHAPTER 5
RESOLUTION OF UNITED NATIONS SECURITY COUNCIL
25. Notification by President in respect of entities identified by United Nations Security Council
The President must, by Proclamation in the Gazette, and other appropriate means of publication, give notice that the Security Council of the United Nations, under Chapter VII of the Charter of the United Nations, has identified a specific entity as being -

(a) an entity who commits, or attempts to commit, any terrorist and related activity or participates in or facilitates the commission of any terrorist and related activity; or

(b) an entity against whom Member States of the United Nations must take the actions specified in Resolutions of the said Security Council, in order to combat or prevent terrorist and related activities.

PARLIAMENTARY SUPERVISION
26. Every Proclamation issued under section 25 shall be tabled in Parliament for its consideration and decision and Parliament may thereupon take such steps as it may consider necessary.
UNSCRes 1989/2011

17 June 2011

Distinction between Al Qaida and Taliban Lists

Consolidated List 1267/1999 – Al Qaida

2 Categories
Al-Qaida – individuals

Al-Qaida – entities

“States encouraged to circulate it widely..”

Consolidated List 1988/2011 Taliban

Taliban – individuals

Taliban – entities

Interpretation
T = Taliban

Q = Al-Qaida

I = individual

E = entity

First number eg TI 106 indicates the follow number when listed

Second number indicates year when person was listed

LISTING

Member States encouraged to submit names for listing as soon as supporting evidence is obtained;

Committee consider proposed listings on basis of “associated with” standard (UNSCRes 1617 (2005);

Before proposing names, Member States are encouraged to approach State(s) of residence / or citizenship of individual/entity to obtain additional information;

Member States also encouraged to propose names of individuals responsible or concerned with listing;

UNSCRes 1735 (2006) Member States need to provide detailed statement of case in support to proposed listing – should include

→
specific findings demonstrating the association or activities alleged;

→
NATURE OF SUPPORTING EVIDENCE (intelligence, law enforcement, judicial, media, admissions);

 →
supporting evidence / documents;

 →
details of any connection with currently listed individual or entity.
Statement of case must be releasable except for parts Member State identifies as confidential and Committee may use it for narrative summary;

Member States (UNSCRes 1904(2009)) must provide Committee with as much relevant information in order to have accurate and positive identification of individuals, groups, undertakings and entities;

Standard form was made available by Committee;

Different forms for individuals and entities;

If listing is approved, Committee update Consolidated List;

Secretariat –
notifies Permanent Mission of country of which individual / entity is a national;

includes narrative summary of reasons for listing;

description of the effect of listing;

procedure for delisting.

Member States in accordance with domestic and international law must notify individual / entity of listing and relevant information.

Office of Ombudsman also notify individuals / entities if address is known after Permanent Missions are notified.

Information also forwarded to INTERPOL – INTERPOL –United Nations Special Notice

AMENDMENTS / UPDATING
By Committee on information provided by Member States, regional or international organisations;

Monitoring team to advise and assist to convey information to requesting states.

EFFECT OF LISTING

Freeze assets

Arms embargo

Travel ban

DELISTING

Petitioner submit request for de-listing;

To Office of Ombudsperson

(UNRes 1267/1999); or

By Member State to Committee after bilaterally consulting with designating State(s), State(s) of nationality, residence or incorporation; (1267/1999 and 1988/2011)

Chairperson circulate request including appropriate additional information provided by Monitoring Team;

Request placed on Committees agenda;

States invited to submit views;

Committee gives due consideration to opinions of designating State(s), State(s) of residence, nationality or incorporation;

If objection received – Committee rejects delisting request;

Deceased – with necessary documentation confirming death – decision to be made with regard to unfrozen assets

Ombudsperson (UNSCRes 1267/1999)

 - gather information (confidential) – any means

 - dialogue with Monitoring Team

- Report in comprehensive confidential report to Committee and Monitoring Team

 - Makes observation (considered as recommendation)

Thank you
