28 NOVEMBER 2006

PAGE: 1 of 93

TUESDAY, 28 NOVEMBER 2006

PROCEEDINGS OF THE NATIONAL COUNCIL OF PROVINCES

The Council met at 10:01.

The Chairperson took the Chair and requested members to observe a moment of silence for prayers or meditation.

ANNOUNCEMENTS, TABLINGS AND COMMITTEE REPORTS – see col 000.
NOTICES OF MOTION

Mr A WATSON: hon Chairperson, I give notice that at the next sitting of the House, I shall move:

That the Council –

(1) notes that the leader of the Official Opposition, hon Tony Leon, will be retiring as leader of the DA in May 2007, after leading his party with great distinction for 13 years;

(2) recognises that the hon Leon is a true patriot of South Africa, in that for a period spanning nearly 40 years, he vigorously opposed apartheid and was a leading figure in the establishment of an effective multiparty democracy;

(3) applauds him for his contribution to the drafting of our Constitution; and particularly for his efforts that resulted in the entrenchment of liberal democratic principles; and

(4) wishes hon Tony Leon well in all his future endeavours.

I so move.

Mr R J TAU: Chairperson, I give notice that at the next sitting of the House I shall move:

That the Council –

(1) notes that –

(a) the economic offensive that the province of the Northern Cape has engaged in, is one of those processes that are a reflection of the implementation of the growth and development strategy of the province;

(b) the upgrading of the Big Hole as part of the partnership between government and the private sector is one of the key instruments we have always been struggling for;

(c) the massive capital investment into the project shall see the upgrading of the Big Hole into a Northern Cape tourism attraction pillar, notwithstanding other projects in other districts of the province.

(2) Through this infrastructure development, for the first time, we shall be exposed to real diamond mining experience with a full and real diamond experimental centre, including the first eureka in the complex.

(3) We therefore, as the Council –

(a) call upon the unemployed and the poor, and young people in particular, to take up such opportunities as active economic participants;

(b) urge the working class and the poor to organise themselves through co-operatives and to take advantage of such opportunities, because there will be a number of economic spinoffs;

(c) call upon women in particular to take up such opportunities; and

(d) congratulate the Protea group for having gone into partnership with the provincial government to build the hospitality industry in and around the Big Hole.

(4) With this and many more other projects in the province, we shall see and experience the growth of the economy of our province and much more, with poor people benefiting from this, in that they will be exposed to job opportunities and have a better province with the warmth that it has.

Thank you very much.

Ms J M MASILO: Chairperson, mine is a motion without notice.

Ms M P THEMBA: Chairperson, I give notice that at the next sitting of the House, I shall move:

That the Council –

(1)
noting the increasing level of public awareness about the campaign of no violence against women and children;

(2)
further noting the increasing level of reporting of violent crimes against women and children; and

(3) believing that much still needs to be done in the campaign to each more people in our society;

(4) therefore calls upon this august House to hold a debate on this campaign with specific reference to the partnership between our government and civil society across nine provinces; and

(5) further calls upon all members of this House to be ambassadors of this campaign in their daily lives.

I salute men and women who have broken the culture of silence against the scourge of violence against women and children.

I so move.

INTERNATIONAL DAY FOR WOMEN HUMAN RIGHTS DEFENDERS AND 16 DAYS OF ACTIVISM

(Draft Resolution)

The CHIEF WHIP OF THE COUNCIL: I move without notice:

That the Council –

(1) notes that -

(a)
tomorrow, 29 November 2006, is the International Day for Women Human Rights Defenders;

(b)
this day presents an opportunity for the global community to affirm its commitment to eliminate the violation and abuse of rights of women; and

(c)
this coincides with the campaign on 16 Days of Activism for No Violence Against Women and Children, between 25 November and 10 December, which is used as an organising strategy around the world to call for the elimination of all forms of violence and abuse against women and children; and

(2) urges the people of South Africa, civil society, gender activists, child abuse advocates and all structures, institutions and entities of government that are tasked with protecting women and children, to continually work together to strengthen their fight against the elimination of violence against women and children.

I thank you.
Motion agreed to in accordance with section 65 of the Constitution.

CONDOLENCES ON THE DEATH OF AN EMPLOYEE OF PARLIAMENT

(Draft Resolution)

Ms J M MASILO: Ke a leboga Modulasetulo ... [Thank you, Chairperson ...]

I move without notice:
That the Council –

(1)
conveys its sincerest condolences to the family of Ms Nosipho Mafiyane, who passed away on 27 November 2006; and

(2)
notes that Ms Mafiyane was a Personal Assistant to the Chairperson of the Select Committee on Social Services, that she started working in Parliament in 1996 and that she had diligently supported the Committee until the time of her death.

May her soul rest in eternal peace.

Motion agreed to in accordance with section 65 of the Constitution.

STERLING WORK BY AARON MOTSOALEDI, AND HIGH MATRIC PASS RATE IN LIMPOPO

(Draft Resolution)

Mr D J BOTHA: I move without notice:

That the Council –

(1)
notes the sterling work done by the MEC of Education, Dr Aaron Motsoaledi of Limpopo; and

(2)
further notes the excellent work of Mrs Mokgaetji Johanna Mabusela, a teacher at Tlou High School in Sekukuni which has 535 learners and which won the Best Principal Award for High Schools in the whole country and has achieved a 100% matric pass rate for the past 3 years.

Motion agreed to in accordance with section 65 of the Constitution.

THE RAGING MDR/XDR STRAIN OF TB IN KWAZULU-NATAL

(Draft Resolution)

Ms A N T MCHUNU: I move without notice:

That the Council –

(1)
notes that the MDR/XDR strain of TB which is sweeping South Africa at present is of great concern, particularly in KwaZulu-Natal, where it is raging like a fire;

(2)
notes that a rollover of R112,18 million for building a TB wing at King George V Hospital in KwaZulu-Natal should be urgently considered, since KwaZulu-Natal is under siege; and

(3)
further notes that this TB scourge is riding on rampant HIV/Aids, which is fuelled by unemployment and poverty.

Motion agreed to in accordance with section 65 of the Constitution.

WORLD AIDS DAY

(Draft Resolution)

The CHIEF WHIP OF THE COUNCIL: I move without notice:

That the Council –

(1)
notes that -

(a) 1 December is World AIDS Day;
(b) starting in 1988, World AIDS Day is about increasing awareness, education and fighting prejudice against people living with and affected by HIV and Aids;

(c) the theme for this year is “Stop AIDS: Keep the Promise”, which is an appeal to governments to ensure that they meet their commitments and set targets to fight the spread of HIV and Aids; and

(d) on this day, the people of South Africa, civil society organisations and government leaders, including the Deputy President, the Minister of Health and the Premier of the Mpumalanga Province will be gathering at the KaNyamazane Stadium in Mpumalanga, where they will be launching the HIV and AIDS Strategic Plan for 2007-2011 and announcing the South African National AIDS Council;
(2)
expresses its gratitude and deepest appreciation to the thousands of health workers, caregivers, volunteers and family members who are working tirelessly and with the utmost dedication and love to support those infected and affected by this disease; and

(3)
urges all the people of South Africa to use the occasion of World AIDS Day to join hands and reaffirm our collective commitment to curb the spread of HIV infection and reduce the impact of Aids in our country.

Motion agreed to in accordance with section 65 of the Constitution.

SPLENDID PERFORMANCE OF THE SPRINGBOKS AND USE OF OLD SOUTH AFRICAN FLAGS AT GAMES

(Draft Resolution)

Kgoshi M L MOKOENA: Chairperson, I move without notice:

That the Council –

(1)
congratulates the Springboks for their splendid performance against England, which came after two consecutive losses, and wishes them well in their future games;

(2) condemns the waving of the old South African flag by a few individuals during the game; and

(3) calls upon those individuals to respect and embrace our new flag as proud South Africans.

Motion agreed to in accordance with section 65 of the Constitution.

CIVIL UNION BILL

(Consideration of Bill and of Report thereon)

The MINISTER OF HOME AFFAIRS: Chairperson of the NCOP, Chair of the Select Committee on Social Services, hon Joyce Masilo, members of the Select Committee, hon members, colleagues and friends, today is the culmination of an important process in the consolidation of our democracy. Over the past few months, our Parliament has led the public in engaging on one of the most emotive and difficult issues since the dawn of democracy in our country. This work culminates with a debate in this House on the Civil Union Bill, which was passed in the National Assembly two weeks ago.

I must emphasise that the adoption of the Civil Union Bill is in itself not the end of the public engagement process. The public debate has, however, brought forth the issue of the extent to which society is prepared to adhere to the Constitution as an embodiment of our democratic values.

The question that has been asked repeatedly over the past few months since the introduction of the Bill has been: ``Why?’’ Why is it that this government feels compelled and determined to pass a piece of legislation that has caused so much controversy, which has polarised our society? The answer to that question stems from our belief in our struggle for equality for all people in the true sense of the word.

Perhaps the most important foundation that laid the basis for our principle of equality were the remarks of the late ANC President, Pixley ka Isaka Seme, during his keynote address on 8 January 1912, when the movement of our people was born. His premise for a united action against all forms of oppression was that: “We are one people”. He went on to say:

We have called you therefore to this conference so that we can together devise ways and means of forming our national union for the purpose of creating national unity and defending our rights and privileges.

From the onset, the ANC has always had as its historic mission the unity of our people and the defence of their rights. It is very important that the seriousness that the ANC attaches to the ability of every human being to enjoy rights and privileges should be understood within this historic context.

The ANC has always associated the issue of rights with the accomplishment and the logical conclusion of the struggle for freedom. We have maintained that our country can never be truly free if any segment of our society is still denied their rights and liberties. Accordingly, in the drafting of our Freedom Charter in 1955, we proclaimed:

Only a democratic state, based on the will of all the people, can secure to all their birthright without distinction of colour, race, sex or belief.

We further proclaimed:

That our country will never be prosperous or free until all our people live in brotherhood, enjoying equal rights and opportunities.

We indeed further proclaimed that all people shall have equal rights.

I’m raising these issues here because there are some who have argued that we can afford to take the rights of same-sex couples lightly in our country and that anyway, our commitment to these rights only came with the new democratic Constitution. Not only is this assertion wrong, but it is also a misinterpretation of what our struggle for freedom was about. As you will note from the history of our struggle, our people have always been impatient with the state-driven discrimination as well as the treatment of any section of our society as outcasts and second-class citizens undeserving of rights accorded to the rest of the population.

It was with this in mind that government, in the context of its political and legal obligations, started with the process of aligning old apartheid legislation with the Constitution, including the Marriage Act of 1961.

The SA Law Reform Commission started a consultative process on the changes to the legal regime governing marriages as early as 1996, two years after the attainment of democracy in our country. However, during that process, the definition of marriage in our current law faced a challenge within our courts. The Constitutional Court declared that the definition of marriage under common law and the marriage formula as set out in section 30(1) of the Marriage Act were inconsistent with the Constitution and invalid to the extent that they failed to provide the means whereby same-sex couples could enjoy the status and benefits coupled with responsibilities that marriage accorded to heterosexual couples. The court ordered Parliament to correct these defects in the law by 1 December 2006, failing which section 30(1) of the Marriage Act would be read as including the words “or spouse” after the words “or husband”. This current Bill was drafted in response to the court’s judgment in the Fourie case.

The court, while noting that “equal” does not mean “identical”, ruled that it would be helpful to point to certain guiding constitutional principles. In terms of the first guiding principle, the objectives of the new measure must be to promote human dignity; the achievement of equality; the advancement of human rights and freedoms.

The second guiding principle states that Parliament be sensitive to the need to avoid a remedy which, on the face of it, would provide equal protection but would do so in a manner that is calculated to reproduce new forms of marginalisation. Which ever legislative remedy is chosen, it must be as generous and accepting towards same-sex couples as it is to heterosexual couples, both in terms of intangibles and tangibles.

It is our view that the Civil Union Bill, presently before this House, indeed satisfies the order of the court. The objects of the Civil Union Bill are to provide for the public solemnisation and registration of civil unions by way of either a marriage or civil partnership and to provide for the legal consequences thereof.

The Bill makes provision for opposite and same-sex couples of 18 years or older to solemnise and register a voluntary union by way of either a marriage or civil partnership. Care has been taken to ensure that a distinction is drawn between the responsibilities of church and state as section 15(3) of the Constitution calls for sensitivity in favour of acknowledging diversity in matters of marriage. The Bill provides for same-sex couples to be married by civil marriage officers and such religious marriage officers who consider such marriages not to fall outside the tenets of their religion. In order to give effect to the Constitutional Court ruling, same-sex couples must be allowed to marry so that they can enjoy the status, obligations and entitlements enjoyed at the moment by opposite sex couples. The Bill allows for both same-sex and opposite sex couples to choose the option of having their union solemnised and registered as a civil partnership by a state-employed marriage officer.

I must restate government’s unequivocal commitment to ensuring that this country has one legal framework governing marriage and that such legal framework should be based on the principle of respect for human rights and dignity for all.

The harmonisation of legislation and the building of a framework that governs family law are paramount in our priorities for public policy review.

I am aware that this has been one of the most difficult pieces of legislation to engage with, but I hope that all of us will understand the responsibilities of each one of us seated here to provide leadership to our nation even if it seems hard.

As I said during the debate in the National Assembly, we elected to fulfil the directive of the Constitutional Court by introducing this Bill instead of allowing a situation where the court amends the Marriage Act. In that way, we have ensured the responsibility to pass and amend legislation.

In this regard, I must thank hon Members of Parliament for their commitment to dealing with this Bill within the timeframe provided by the Constitutional Court. I must particularly thank members of this House, and in particular, the select committee, for their preparedness to stay behind to deal with this Bill despite this period being a constituency period.

I want to thank you, Chairperson. In spite of all the difficulties we came across along the way, all of us were interacting during this time. It was a very difficult period but, nonetheless, we have all come to a point where we can pass this difficulty and overcome this difficult process. Ke a leboga. [Thank you.][Applause.]

Ms J M MASILO: Ke a leboga Modulasetulo yo o tlotlegang. [Thank you, hon Chairperson.]

Hon Chairperson, hon Minister, hon Members of Parliament, senior officials of the government, ladies and gentlemen, the National Council of Province’s Select Committee on Social Services rises to support the passing and enacting of the Civil Union Bill, which was presented by the Department of Home Affairs to the committee on 21 November 2006.

Amidst a difficult process, I still stand here with immense pride that we as members of the People’s Parliament continue to fulfil the mandate given to us by our people to take Parliament to the people by decisively formulating legislation that is transformative for a better life for all the people of South Africa.

When the ANC government manifests for a better life for all, it means as such a better life for all South Africans, irrespective of race, sex, ethnicity, religion, disability, age and sexual orientation. This manifestation by the ANC-led government is a credible, consistent endorsement of section 9 (3) of the Constitution of the Republic of South Africa of 1996. The provision officially made South Africa the first African country to enshrine gay and lesbian rights in its Constitution. This protects gays and lesbians against all forms of unfair discrimination.

The judgment handed down by the Constitutional Court in 2005, which obligated Parliament to fix the law that limits marriage to a pact between man and woman, should have come with neither surprise nor furore. In the words of the Constitutional Court, South Africa as a nation needs to continue affirming “the character of our society as one founded and based on tolerance and mutual respect.”

Also, we are all witnesses in this House that this country was able to premise its healing phase by utilising our Constitution as the supreme law to transform a society that was brutalised by colonialism and a racist apartheid regime.

Yet we as South Africans have been consistently reminded, and rightly reprimanded by the most Reverend Archbishop Tutu that:

Despite our Constitution, we still treat homosexuals as pariahs and push them outside our communities. We make them - homosexuals - doubt that they too are children of God - and this must be nearly the ultimate blasphemy.

Indeed, of the 128 submissions received by the National Council of Provinces’ Select Committee on Social Services, the majority of those groups who submitted comprehensively rejected the Civil Union Bill. Their basis for rejection was that marriage is an institution created by God, a union between a man and woman only. Some rejected that legislation as being unAfrican, as the Bill allegedly derogates African traditions and cultures.

This ANC-led government will always give true meaning to the concept of a People’s Parliament, and as such, submissions from all angles, whether in favour of or against the Bill, have been given their due consideration, respect and honour. Notwithstanding this, it is also the duty of the ANC-led government to give true meaning to the fundamental principle of our Constitution. Significantly, Parliament’s theme for this year 2006 is, “All shall have equal rights before the law.”

Anything contrary to this fundamental principle is inhuman, as we have been reminded by Archbishop Desmond Tutu, our own reverend Nobel Peace Prize winner, who is a Christian and an African. The Archbishop has always continued to publicly comment and to unapologetically acknowledge that homophobia, or hating and discriminating against homosexuals, is a crime against humanity and every bit as unjust and evil as apartheid.

We are empowered by this Civil Union Bill to enact a civil union between two consenting adults regardless of whether they are from a traditional, customary, Khosi, Christian, Muslim, Jewish, etc background.

As we all know, the current Marriage Act of 1961 does not even recognise marriages of other religions, and this is a blindly Christian bias. The Civil Union Bill thus facilitates an enhanced constitutional right for all religious marriages. For instance, this Bill empowers the Minister of Home Affairs to designate a minister of any religion holding a responsible position in his or her respective religious institution to become a religious marriage officer.

This is in line with the Constitutional Court judgment. As per the Constitutional Court, our Constitution recognises “the multitude of the family formation in South Africa and inappropriateness of entrenching any particular form as the only socially and legal acceptable one”.

The Constitutional Court judgment sent a clear message that all South African adults have the right to choose their families and relationships while enjoying equal protection by the law.

The above judgment then means that we as South Africans may no longer define or understand marriage solely from the premise of preserving accumulated beliefs, customs and religion within a group.

The Civil Union Bill wisely shifts our paradigm to make us also understand that marriage is an expression of a dignified and solemn covenant between any two consenting adults irrespective of race, religious tradition or sexual orientation. This means, then, that gays and lesbians will no longer bear the state of not having inherent dignity and to always be regarded as not worthy of human respect.

This Bill enables all capable consenting adults to express and share love and its manifold forms, meaning that gays and lesbians are also capable of constituting a family, including affection. They love the soul.

This ANC-led government has been, and will always be lucid, transparent and consistent in embracing the Constitution of South Africa in its entirety. The People’s Parliament will continue to respect the ruling of all courts and institutions of law. We will fulfil its mandate of making transformative legislation.

We as South Africans are invited by our progressive Constitution to work in partnership with government to make visible and accessible the benefits enshrined in the Constitution and a Civil Union Bill for a better life for all citizens of this country.

In so doing, we will also be honouring in earnest the recent convention this Parliament recently approved of protecting and promoting the diversity of cultural expressions so that South Africa continues to be a multicultural society that vigorously values and propagates diversity, co-existence and tolerance.

In conclusion, I would like to express my sincere gratitude to the hon members of the Select Committee on Social Services for the sterling work done in their respective national constituencies in processing this Bill successfully. A word of appreciation also goes to our hon Minster of Home Affairs and her officials for their dedicated support to our select committee.

Above all, we say a big thank you to those patriotic citizens who made submissions. They have indeed added value to our democratic process. I thank you. [Applause.]

Mr O M THETJENG: Chairperson, it is a pleasure today for me to stand in this House to debate the Civil Union Bill that intends to unionise same-gender relationships. I have noted the submissions provided to the portfolio committee and the select committee.

It is clear that the majority of South Africans are against this Bill. I have gone through the unrevised Hansard of 14 November 2006 of the National Assembly. The majority of people present on the day voted in favour of the Bill. The DA has given its members a free vote, that is, each member will vote according to his conscience and I will exercise that right as availed to me.

I am going to vote against this Bill based on my Christian convictions which I am not ready to compromise. My colleagues in the DA in this House will vote according to their conscience and will do one of the following: vote in favour, vote against or abstain depending on their choices. This is democracy at its best, as individual members are not coerced into a particular position.

The ANC has instructed its members to vote in favour of the Bill without fail, and they have complied with the instructions. [Interjections.] Others, who in all probability would have voted against the Bill, were sent for activities outside Parliament so that they are absent during the debate and not there for the voting because they would embarrass the ANC.

Where is Reverend Moatshe today? Where is democracy? Has it been thrown out of the window? I hope and believe that this won’t be repeated in this House today.

The CHIEF WHIP OF THE COUNCIL: Chairperson, I want to ask a question, namely whether the member is promoting that members should vote against the Constitutional Court’s ruling.

The CHAIRPERSON OF THE NCOP: Hon member, are you willing to take a question?

Mr O M THETJENG: No, I am not.

The CHAIRPERSON OF THE NCOP: He is not willing to take a question. Continue.

Mr O M THETJENG: Some gay and lesbian groups are not in favour of this Bill because it does not address the aspect of marriage, as they would have wanted it. This means it still falls short of their expectations.

Many more South Africans do not believe that this is the right thing to do, and I concur with them. I am also quite aware that the Constitution of this country does not only protect the majority of the people, but also minority groups. There is also a Bill of Rights that protects and guarantees the basic rights of all South Africans irrespective of race, gender, creed and sexual orientation, etc.

But for me personally there is a bigger Constitution written under the inspiration and under the power of the Holy Ghost, called the Bible. For my fellow Christians, like myself, it has all answers to life’s challenges, both good and bad. It also provides you with information on how you need to go about solving negative or bad challenges, as well as providing ways to hold onto good morals.

Somebody asked a question during the public hearings and referred to the issue of: “Morals according to whose standards?” The answer is: God’s standards as laid out in his Holy Book. He created male and female for procreation and Christians believe that the word “female” means “a male able to carry a foetus”. There is nothing called an alternative lifestyle other than the one determined by God. Any other lifestyle is an abomination before the eyes of God.

Organisations from churches, religious groupings, traditional and ordinary people came in numbers to present their arguments in the public hearings. More than 95% - and I agree with the chairperson of the committee that it could be 99,9% - have literally come to present their submissions and are not in favour of this particular Bill. I also agree with the Minister to say that this has created polarisation in our society. Some have called for a referendum, but I don’t think this is the right way to go about it.

Were these public hearings conducted for the sake of complying with procedures and not meant to honestly consider submissions from the public? The answer is: Yes. Members of the ANC in the committee displayed an attitude of you may say whatever you like but we are ready to effect any changes.

Were they complying with instructions from their senior office bearers? The answer is: Yes. Why did this committee call for public hearings when inputs were not valued and considered? Is this how the ANC undermines the public that honestly responds when required to do so by the Parliament that they have voted in?

The portfolio committee went through our nine provinces to conduct public hearings. What happened to the inputs submitted during the public hearings? Take a guess. Why, then, do we waste time and money by conducting public hearings when the inputs are ignored?

Some called for a Constitutional amendment since the Constitution has been amended about 13 times. They were told ... [Interjections.]

Mr B J TOLO: Will the member take a question?

The CHAIRPERSON OF THE NCOP: Are you prepared to take a question?

Mr O M THETJENG: No.

The CHAIRPERSON OF THE NCOP: He is not prepared. Continue, hon member.

Mr O M THETJENG: They were told in no uncertain terms that the ANC cannot and will never amend the Constitution. The DA is not going to take a particular position as a party as reflected above. A free vote is accorded to them and they are entitled to vote as they see fit.

Thank you, and I believe South Africans will take note of what happened in this particular House and I say: South Africans, take note that those people that you put in power are not considering your inputs.

Mrs J N VILAKAZI: Chairperson, hon Minister and hon members, it is obvious and it must be accepted that the majority of larger sections of our community are totally opposed to this Bill, my party as well.

The ANC is passing this Bill against the odds, using its majority status and disregarding the overwhelming number of submissions made by people from various sectors of society, who were vehemently opposing this Bill. It is shameful!

The IFP has always very strongly espoused family values and is ultimately guided by deep-seated religious and moral values. Same-sex unions... [Interjections.]

Mr B J TOLO: Is the hon member prepared to take a question?

The CHAIRPERSON OF THE NCOP: Hon member, are you going to take a question?

Mrs J N VILAKAZI: No, I am not taking any question. [Laughter.] I am at the podium now and I did not interfere with you. Please sit down.

Mr B J TOLO: Chairperson, is the hon member afraid?

Mrs J N VILAKAZI: I am not taking any question here. I could do that outside.

Mr B J TOLO: Are you afraid?

Mrs J N VILAKAZI: I will do that outside.

The CHAIRPERSON OF THE NCOP: Continue, hon member.

Mrs J N VILAKAZI: Thank you very much, Chairperson, for coming to my rescue. The IFP has always very strongly espoused family values and it is ultimately guided by deep-seated religious and moral values. Same-sex unions are inconsistent with culture and traditional family values.

This Bill will obviously lead to the disintegration of family life and will encourage abnormal sexual behaviour, which corrupts society, and that is besides the corruption that we are experiencing now. We still expect more corruption to come.

Our country is faced with innumerable social ills, tangibly tearing up the moral fabric of society, and this Bill will further bring more havoc and degeneration in society. [Laughter.]

Now, I am pleading: All God-fearing people must indeed say this: Cry, the beloved South Africa. I thank you. [Applause.]

Mrs A N D QIKANI: Chairperson, hon Minister, hon members, the main source of disagreement regarding the Bill relates to the equality clause in the Bill of Rights, specifically clause 9(3), which states that we may not unfairly discriminate directly or indirectly against anyone on one or more grounds, including age, race, disability, religion, belief, culture or birth.

What we have seen during the public participation process is that a wide variety of institutions and organisations representing various sectors of society have shown an intense interest in this Bill and the issue of homosexual marriage. This included religious and cultural groups, and many different legal opinions were raised. Despite these varying opinions, it was clear that the vast majority of religious representatives before the committee, representing the majority of religions in the country, were opposed to the Bill.

The Christian representatives that appeared before the committee also claim that the Bible explicitly prohibits homosexual behaviour. The specific references are around Leviticus 18:22,20, and 13, which explains thus that this act and orientation is detestable before God. Also in Corinthians: 6:10 and Timothy: 1:10, and Romans: 1:26 and 27, it is stated that the act and orientation is sodomic, unnaturally shameful and against the doctrine of nature. This doctrine of nature is captured in Genesis 1:28 where it says, “Be fruitful and multiply. Fill the earth and subdue it.”

Marriage is a union that achieves oneness between a man and a woman. In Christian theology this means a man without a woman is incomplete just as a woman without a man is incomplete. This is then why the Bible states that a man plus a woman is equal to one instead of two because they are halves that become a single whole through the act of marriage, and in that marriage ordained by God ... [Interjections.]

Mr B J TOLO: Is the member willing to take a question?

The CHAIRPERSON OF THE NCOP: Are you wiling to take a question, hon member?

Mrs A N D QIKANI: No, Chairperson.

Hayi, Bawo uTola hlala phantsi. [No, Mr Tolo, please sit down.] [Applause.]

... they can reproduce, fulfil the blessing of and command of God as expressed in Genesis 1:28. Marriage and marital sex from the perspective of the Christian God are for procreation, to produce offspring. This means that you are dependent on each other for everything. From this perspective for Christianity, homosexual marriages will be non-reproductive, incomplete and constantly dependent on other institutions for procreation.

Mhlalingaphambili, xa ndigqibezela mandithi, andihlali endlwini yamagqirha wona athi: “Vumani nonke.” Andivumi. [Chairperson, in my conclusion I would like to say that I do not live with traditional healers who coerce people to accept what they don’t believe in. I do not agree.] [Laughter.]
Mr N D HENDRICKSE: Hon Chairperson, hon members, I hope you will give us a chance to speak. Thank you. The nation awaits your verdict today on what must be the most controversial of all the Bills ever to reach Parliament since the advent of our democracy.

The Constitution of the RSA provides that everyone is equal before the law and has a right to equal protection and benefit of the law. It is speaking about equality, but what we are talking about here is right and wrong, not equality. The fact is that we are about to pass a Bill which legalises sodomy, a disastrous message to the youth. It’s about what message we are sending to the youth.

I have not come here today to judge anybody in their personal lifestyles. For that they, like myself, will have to give an account before the Almighty God but, Chairperson, this Bill will seriously affect the very fabric of our society and the family unit as we know it. Children will suffer psychological setbacks and, in short, we are failing the nation. Already with people in those kinds of units, children are already showing those kinds of signs.

We have called for public input, yet when men and women of God of various religious faiths ask us to consider this Bill, we say it is not possible because of the Constitution. Why did we bother to go to the public? Were we just going through the motions?

The Constitution is not written in stone, and in fact has been amended several times. It was written by fallible men and women, and it has to be tested, and it was said so at the time. It could never be perfect.

Some people argue that because we are a secular state, the word of God has no place in our argument. The fact is, the scripture says, “God rules in the affairs of men” ... [Interjections.]

Mr M A SULLIMAN: Is the member prepared to take a question?

Mr N D HENDRICKSE: Not at all, sir. [Interjections.]

The fact is - and I will repeat this in case the hon member has not heard this: The fact is that God says in His Word that He rules in the affairs of men and, worse, through the passage of time God has judged several nations for disobedience. We mustn’t think that as a nation we can do what we want to do.

I make no excuse for quoting Scripture, and our sister there has quoted a number of Scriptures which I wanted to quote to you, because even the last couple of speeches I heard from our President, he has been quoting Scripture ad nauseam, so I make no excuse, as my value system is based on the word of God, right?

In short, the marriage of two people of the same sex is unnatural, and makes a mockery of the sanctity of marriage and sends a wrong message to already confused and traumatised youth that wrong can also be right. [Interjections.] We are totally against this Bill in the UIF. Thank you.

Nk N M MADLALA-MAGUBANE: Sihlalo, ngibingelela uNgqongqoshe kazwelonke, ngibingelele abasebenzi boMnyango, ngibingelele nabahlonishwa. Ngaphambi kokuba ngethule inkulumo, ngithanda ukubhekisa lokhu engizokusho kwilingu elihloniphekile uThetjeng. Ilungu elihloniphekile uThetjeng lalingekho nhlobo ngenkathi silalele imibono yemiphakathi. Weza imizuzu enga-30 efuna ukuzokhombisa kwabezindaba ukuthi i-DA yabe ikhona. [Ubuwelewele.] (Translation of isiZulu paragraph follows.)
[Ms N M MADLALA-MAGUBANE: Chairperson, Minister, officials of the department and dignitaries, I greet you all. Before I start reading my speech, I wish to direct what I am going to say to the hon member Thetjeng. The hon Thetjeng was not present during the public hearings. He only came for 30 minutes just to show off to the media that the DA was also present. [Interjections.]]

What I want to say to you is that it doesn’t mean we mustn’t guide the majority of organisations that oppose this Bill. As the ANC, we are there to guide the public, not to mislead them. [Interjections.] I want to say to hon Qikani and hon Hendrickse: We are not in church here. [Interjections.] We know the Scriptures. We do attend our churches. [Interjections.]

The CHAIRPERSON OF THE NCOP: Hon members, order! [Interjections.] Order! Order!

Ms N M MADLALA-MAGUBANE: Lastly, I want to say to them ... [Interjections.] Chairperson, can you protect me?

The CHAIRPERSON OF THE NCOP: Order! Mr Krumbock! Mr Krumbock, it is unbecoming behaviour in the House to be pointing your finger like that to a member. Please desist from doing that.

Ms N M MADLALA-MAGUBANE: Ngizokuthola ngaphandle. Ngizokuthola ngaphandle. [I will get you outside. I will get you outside.] [Laughter.]

The CHAIRPERSON OF THE NCOP: Let’s not say that. Continue, hon member.

Ms N M MADLALA-MAGUBANE: I want to say to them that, in our different parties as we are here, we do have such people amongst us and they are members. So they need our support. Why don’t we support them? Are we after their votes only, and don’t we support them? [Interjections.] Chairperson, I am now beginning my speech.

Mangikusho ukuthi namhlanje usuku olukhulu, ngoba ngani kuwusuku lokuvuna ezinye zezithelo zenkululeko esayilwela kuleli lakithi. Ngemuva kokuthola inkululeko ngonyaka ka-1994, sakubeka kwacaca singuKhongolose ukuthi ubandlululo kanye noqhekeko phakathi kwesizwe saseNingizimu Afrika sizokulwa nakho.

Inhloso yalo Mthethosivivinywa ukuqinisisekisa ukuthi iNingizimu Afrika iyizwe elibumbene, inamalungelo omuntu wonke - kungakhathalekile ukuthi owaliphi ibala, nokuthi uyibuphi ubulili noma ukuthi ungowayiphi inkolo. Sazibophezela-ke thina siwuKhongolose ukuthi sizoluqeda lonke ubandlululo. Lokhu kwashicilelwa kuSomqulu Wenkululeko ngonyaka we-1955 eKliptown.

Ubandlululo lwenza ukuthi sinyezane, singabi nenhlonipho komunye umuntu, sehlise isithunzi somunye umuntu. Mangisho ngithi lo Mthethosivivinywa ubuyisa isithunzi somuntu ngokungangabazi. Ubuye futhi unikeze amalungelo alinganayo, phecelezi “all shall have equal rights”.

Mangisho ukuthi ngesikhathi siqala le ndima ngokubuyisana kuleli ngemuva kwe-1994, lowo owayenguMongameli kuleli uNelson Rolihlahla Mandela waphawula kanje:

The time for the healing of wounds of the past has come. The moment to bridge the chasms that divide us has come. The time to build is upon us.

Ake ngiphawule ngezinye zezihloko kulo Mthethosivivinywa. Abashadisi ezinkantolo bazogunyazwa ngokuphelele ukushadisa ongqingili uma bekudinga. Lo Mthethosivivinywa uzogunyaza abafundisi banoma ngabe iliphi isonto noma inkonzo ukuthi bafake isicelo sokugunyazwa ukushadisa ongqingili. Lo Mthethosivivinywa awusoze uphoqelele abafundisi uma bengenaso isifiso salokho. Maqondana nohlu lokubhaliswa kwemishado, bobabili ongqingili kuzodingeka babhale phansi basho ukuthi banesifiso sokushada, basayine ifomu elithize. Kuzofuneka ofakazi ababili. Ngemuva kokushada bazonikezwa isitifiketi somshado noma sokuthi bahlalisane bobabili.

Umshadisi ngamunye uphoqelekile ukugcina uhla lwabashadile. Lolu hla luzothunyelwa emahhovisi kahulumeni aqondene nokubhaliswa kwabantu kuleyo ndawo. Ngithanda ukusho ukuthi uma kunabashadisi mbumbulu abangabhaliswe noma abangagunyaziwe ngaphansi kwalo mthetho, bayojeziswa yinkantolo yamacala. Ngokunjalo umshadisi owemukela imali ngokungemthetho, uyojeziswa futhi inkantolo yamacala.

Ikomidi Lezasekhaya liwucubungule kabanzi lo Mthethosivivinywa. Ngesonto elidlule silalele uMnyango Wezasekhaya ubeka ngabanzi ngalo Mthethosivivinywa, sabuye salalela izinhlangano ezihlukahlukene. Mangisho ukuthi izinhlangano, ikakhulukazi ezamakholwa, ziyaphikisana nalo Mthethosivivinywa. Zitomula izahluko ezithile eBhayibhelini, njengoMnu Hendrickse nelungu uQikani. Zibuye futhi zikhulume ngamalungelo abantwana. Konke lokhu sibone kungahlangani nhlobo nalo Mthethosivivinywa, kungamanzi nowoyela.

Okumangazayo ukuthi lezi zinhlangano zihlulela abantu abadalwe uMvelinqangi, okunguyena ozobehlulela ngomhla wokuphela. Ngakho-ke mabangabahluleli abanye abantu.

Kunezinhlangano eziseka lo mthetho. Enye yezinhlangano ezeseka lo Mthethosivivinywa iphawule kanje, “I am in love with the soul, not the gender.” Ngamanye amazwi ngithandana nomphefumulo qobo lwawo, angithandani nobulili.

Okumangazayo ukuthi ongqingili babekhona mandulo, into nje kwakuyinto eyimfihlo. Bebengaphumeli obala. Okuhle-ke kulesi sikhathi samanje ukuthi ongqingili baphumela obala, bafuna amalungelo abo njengawo wonke umuntu kuleli. Masingabi nobandlululo.

Ngithanda ukusho futhi ukuthi ongqingili bazozikhulumela uma befisa ukushada kumbe bahlalisane. Abaphoqiwe ngaphansi kwalo Mthetho, kanti futhi ngokunjalo nabafundisi abaphoqiwe ukushadisa ongqingqili. Masingakhohlwa ukuthi laba bantu badalwe uNkulunkulu njengami nawe. Ngakho-ke masibamukele. (Translation of isiZulu paragraphs follows.)
[I must say that today is a big day, because it is a day for reaping some of the fruits of freedom that we fought for in our country. After attaining freedom in 1994, we as the African National Congress made it clear that we would fight discrimination and division amongst the South African nation.

The objective of this Bill is to see to it that South Africa is a united country, with rights for everyone -irrespective of colour, gender or religion. We, as the African National Congress, therefore committed ourselves to getting rid of all forms of oppression. This was entrenched in the Freedom Charter in 1955 at Kliptown.
Oppression belittled us, and it caused us to disrespect each other and look down upon other people. I must say that this Bill undoubtedly brings back the people’s dignity. It also gives equal rights, and confirms that, “all shall have equal rights”.

Let me also mention that when we started this process of reconciliation in this country after 1994, former President Nelson Rolihlahla Mandela stated as follows:

The time for the healing of wounds of the past has come. The moment to bridge the chasms that divide us has come. The time to build is upon us.

Let me talk about some of the headings in this Bill. The marriage officers in the magistrates courts will be fully authorized to marry gay people if necessary. This Bill will allow ministers of religion of any church to make an application to conduct marriages for gay people. This Bill will not force ministers of religion to marry gay people if they do not want to do so. Regarding the registration of a marriage, both partners would have to make a written declaration stating that they wish to get married by signing a certain form. Two witnesses will be needed. After marriage they will be given a certificate that will certify that they are married and they can live together.
Each marriage officer has to keep a list of married couples. This list has to be sent to the local Home Affairs offices. I would also like to say that if there are marriage officers who are not registered according to this Bill, they will be punished by the court of law. Similarly, a marriage officer who takes bribes, will also be punished by the court of law.

The Select Committee on Social Services broadly looked at this Bill. Last week we listened to the submission on this Bill by the Department of Home Affairs, and we also listened to different organisations. I must say that organisations, especially those associated with religion, do not agree with this Bill. They quote some chapters from the Bible, like Mr Hendrickse and hon member Qikani. They also talk about children’s rights. We noted that all this has nothing to do with this Bill, it is just like water and oil.

What is surprising about these organisations is that they judge people who were created by God, who will judge them when Judgment Day comes. They must therefore not judge other people.

There are other organisations that support this Bill. One of the organisations that support this Bill commented as follows, “I am in love with the soul, not the gender.”
What is surprising is that gay people existed a long time ago, the issue is that this was kept a secret then. They did not come out in the open. What is good, therefore, these days is that gay people are coming out of the closet; they want their rights just like everybody else in this country. Let us not discriminate against them.

I would also like to say that gay people will indicate if they want to get married or simply live together. They are not forced under this Bill, and likewise the ministers of religion are also not forced to conduct marriages for gay people. Let us not forget that these people are God’s creation just like you and me. We must therefore tolerate them.]

If we as lawmakers treat certain people less favourably than others, based on certain characteristics or other considerations, concern will arise that we are directing our policy and legislative decisions on, and acting out of, sheer prejudice and stereotypical assumptions.

In conclusion, I would like to say, indeed we need to fight and resist all forms of discrimination and prejudice, including homophobia. We should not allow discrimination to marginalise a certain group of our society. As a vanguard of all the people, we, the ANC, cannot allow suppression and discrimination against homosexuals to persist in our society.

When we advance and deepen our vision of a better life for all the people, we must understand that homosexuals are also people, bearing in mind that there are men and women of homosexual and lesbian orientation who joined the ranks of the democratic forces in the struggle for liberation. I thank you, Chairperson. [Applause.]

Dr F J VAN HEERDEN: Voorsitter, die wetsontwerp se voorsiening om die gemene reg sodanig te wysig dat partye van dieselfde geslag nou ’n wettige huwelik kan sluit, is sekerlik een van die mees omstrede stukke wetgewing wat sedert 1994 deur hierdie Parlement geloods is. Die Minister het tereg gesê, “it was a difficult process.”

Ek kan dit absoluut glo, want die wetsontwerp word deur die meeste kerke en gelowe geopponeer. Die beginsel word deur die meeste lande verwerp. En tog is Suid-Afrika nou maar een van sowat vyf lande – ek meen twee van die ander is Kanada en Nederland – wat sodanige verbintenisse erken. Die VF Plus beskou dit nie as ’n prestasie nie.

Wat betref die vermoënsregtelike voordele van so ’n verbintenis, daarvoor kan voorsiening gemaak word. Vermoënsregtelike voordele ten opsigte van sodanige verbintenisse is ’n totale ander saak, maar ’n wettige huwelik soos dié tussen man en vrou soos ons dit verstaan, is hoegenaamd nie vir die party aanvaarbaar nie, en dus sal die party daarteen stem.

Wat ook vreemd is, is die Robinson-saak wat in Februarie 2005 gedien het. Hierdie saak het gegaan oor persone wat saam gewoon het en toe is daar uiteindelik ná die oorlye van een persoon ’n eis ingestel vir onderhoud teen die boedel van die ander persoon, die man. Daar is in ’n minderheidsuitspraak die volgende gesê:

Although 2,3 million people have described themselves as living together like married partners although they are not married, there’s no comprehensive legislation to deal with the consequences of such cohabitation.

Die VF Plus is ook teen sodanige saamleefverhoudings gekant, maar wanneer dit gaan oor die vermoënsregtelike voordele is dit ’n totaal ander storie, en dan moet daarna gekyk word. Dié ding is twee jaar gelede gedoen en die Regskommissie het opdrag gekry om te kyk na wat gedoen kan word ten opsigte van wetswysiging om hieraan gestalte te gee by wyse van wetgewing. Twee jaar is verby en niks het nog gebeur nie.

’n Baie meer verdienstelike saak is hierdie een, die Robinson-saak, maar dit word op ys geplaas terwyl hierdie wetsontwerp gestoomroller word. Die VF Plus sal dit nie steun nie en daarteen stem. Dankie, Voorsitter. (Translation of Afrikaans speech follows.)
[Dr F J VAN HEERDEN: Chairperson, the provision of the Bill to amend common law in such a way that people of the same sex or gender are now able to legally enter into marriage, is certainly one of the most controversial pieces of legislation that have been initiated by this Parliament since 1994. The Minister was correct in saying that it was a difficult process.

I can definitely believe it, as the Bill is opposed by most churches and religions. The principle is rejected by most countries. And yet South Africa is now but one of five countries – I think two of the others are Canada and the Netherlands – that acknowledge such unions. The FF Plus does not regard this as an achievement.

With regard to the benefits based on proprietary rights of such a union, provision can be made for that. Benefits based on proprietary rights regarding such unions is a different matter altogether, but a legal marriage such as in the case of a man and a woman, as we understand it, is totally unacceptable to the party and, therefore, the party will vote against it.

The Robinson case that was heard in February 2005 is rather peculiar. This case dealt with people who lived together and ultimately, after the death of one person, the surviving partner initiated a claim for maintenance against the estate of the other person, the man. In the minority judgment the following was said:

Although 2,3 million people have described themselves as living together like married partners although they are not married, there’s no comprehensive legislation to deal with the consequences of such cohabitation.

The Freedom Front Plus is also opposed to cohabitation relationships, but with regard to the benefits based on proprietary rights it becomes a different matter altogether and that must be looked at. This was done two years ago and the Law Commission was given a brief to investigate what could be done regarding the amendment of the Act to embody this by way of legislation. Two years have passed and nothing has been done about it.

The Robinson case is much more deserving, but it has been put on hold whilst this Bill is being pushed through. The FF Plus will not support this Bill and will vote against it. Thank you, Chairperson.]
Mr J O TLHAGALE: Hon Chair, hon Minister, and hon House, the naming of this piece of legislation as the Civil Union Bill is crafted in a manner that makes it less abhorrent than when it is referred to as the same-sex Bill, or a marriage of a female to another female, or a male to another male. [Laughter.] According to black African culture, the marriage of a male to another male, or a female to another to female, is taboo. [Laughter.] [Applause.] It is simply not done, lest we infuriate the gods.

On a personal note, I don’t normally agree with the politics of President Robert Mugabe, but I like his stance on this foreign practice of same-sex marriages. It boggles one’s mind to think of how exactly they are doing it. [Laughter.] Before my time allocation expires, let me state that my party, the UCDP is opposed to this Bill on religious and cultural reasons.

Can you imagine a situation where your son who works in Gauteng comes home during the Christmas recess, accompanied by somebody that you perceive as a male friend ... [Laughter.] ... but to your surprise and shock, your son introduces this companion as your daughter-in–law, who has been married according to this Bill. [Applause]

... makoti wa monna [A male daughter-in-law]. [Interjections.]

You had been expecting that one day at an opportune and appropriate time you would get a daughter-in-law and not an indescribable somebody who is going to be a square peg in a round hole when you conduct family rituals and propitiation ceremonies to the gods. I thank you, Chairperson.

The HOUSE CHAIRPERSON (Mr T S Setona): Chairperson, hon Minister, I am not sure where I am going to start ... [Laughter.] ... because I have my speech here. But before I go into my speech, I think I have to make a few observations in terms of the whole process of public engagement, which culminated in the debate in this august House on this important piece of legislation.

My observation is that, firstly, as the ANC we cannot be apologetic to answer a question as to why we are the first country in Africa to pass this legislation. We are the first country because we are the first, the premier and the oldest liberation movement in Africa, with supremacy of ideas for a better future for humanity, so that is our historic task. It has been bestowed upon us by history. Nobody, locally, including on the continent of Africa, has contested that particular historical reality. So we are on course.

Secondly, one is a little bit disappointed with the engagement on this particular issue. I am sure that you will all agree with me that the ANC is not an arrogant organisation. We sincerely thought that we would get a little wisdom from the manner in which our opponents from the opposition would engage us on this debate with all sincerity.

The hon Minister has said that the conclusion of this Bill is not an end on the public engagement between government and civil society broadly. We really thought that some of the views that we would come across here would really put us closer to be thinking on the same wavelength as other members of the opposition are thinking.

At worst, what we witness, for instance, is that the DA, which calls itself an indispensable force of the opposition on the South African political landscape, has taken a cowardly position that no self-respecting opposition in any country can take. For failing to take a public position on a public policy issue! It has never happened anywhere. [Interjections.] I am not sure what message, in that particular gesture, the DA is sending to the aspirant electorates who may likely join the DA. [Interjections.]

One must say that we have heard nothing new in this House, particularly from Mr Thetjeng, because he made it clear that he is exposing his views. Mr Thetjeng, together with hon Mr Qikani and Mrs Vilakazi – she is old and I will reserve my words for her. [Laughter.]

I am very honest that some of us wanted to hear something, but they wanted to turn this august House – a self-respecting Parliament – into a kindergarten Biblical lecture.

In doing that, they are projecting themselves as being more of a Christian than the millions and millions of Christians who have voted for the ANC and particularly for Chapter 2 of the Constitution, which entrenches equality within our society. Chapter 2 of the Constitution forms the basis on which today we are discussing this particular Civil Union Bill. I am saying that we have not learnt anything. Of course, one must also admit that – not only Mrs Vilakazi – but the IFP have also not been helpful because they are basically living in the past.

I must say something here, I don’t want to be petty and say that Mr Thetjeng was not in the committee ... [Interjections.]

The CHAIRPERSON OF THE NCOP: Order!

The HOUSE CHAIRPERSON (Mr T S Setona): He does not want to tell this august House that in the ANC, as a leader and the agent of change for transformation in this country, we understand public participation, not as something similar to a robot. A robot is something which somebody programmes by using buttons - green, red, and yellow.

We see ourselves as leaders. We have listened to the views of our people and we have engaged our people as a leadership. And, I thought that the hon Tlhagale with his sincerity would say this thing. Errol Naidoo, who was representing the Christian community in our public hearings and who was supported – I am saying this thing at a public platform – by all other religious leaders who were seated there, after persuasion by members of the ANC in that committee said, and I quote:

This Bill is a better evil than when the Marriage Act would have been amended to insert those new insertions, husband and a wife.

He further said:

They would appreciate further public consultation as and when government engages in the whole process of overhauling the Marriage Act.

So, that is appreciation. What you read into it and what you want to mislead the House and the public with, is what he has read and not by following the public debate to the end. The conclusion of the debate in the public hearing, of which I was a part, is that there was an agreement between ourselves and the religious community that we needed to engage further on this issue - I think I have outlined a process in that regard.

So, no party should be scared in this House, believing that all religious communities are against this Bill. It is not true. It is a very complex, emotive Bill that we must engage with the sensitivities that it warrants. I think, in dealing with this challenge the ANC is on course.

Having made those observations, Chairperson, I want to move on by saying that section 9 of the Constitution provides that everyone is equal before the law and has equal protection and benefits of the law. In section 9(3) the Constitution further spells out forms of discrimination and prejudices that may not be allowed, and I quote:

The state may not unfairly discriminate directly or indirectly against anyone on one or more grounds, including race, gender, sex, pregnancy, marital status, etc.

One member has just said that these gays and lesbians are with us here, and they are in all the political parties. I can challenge any priest who can claim that there are no gays and lesbians in church. I can challenge any religious leader who says that gays and lesbians are somewhere else in society, somewhere detached. So, I think our task as the ANC is indeed to educate our public and that education must start here and nowhere else.

I am happy, hon Thetjeng, that after we have highlighted the hypocrisy of the DA in the committee it has made a very principled public statement that it does not agree with the referendum, but if we can reveal the records of the committee meeting that he wanted to grandstand there and say the people have spoken lets go for a referendum.

We asked him whether the DA would adopt a vote based on their conscience if we call for a referendum on the property clause? We asked him whether the DA would adopt a conscientious stance if we call for a referendum on the landownership in this country?

Hon members, leadership as far as the ANC is concerned is the appreciation of complexities of our transition, appreciation of difficulties. We don’t have to take everything as light and easy.

We need to appreciate those things, we also want to learn from the masses of our people whilst we educate them in terms of this Constitution. It is the basis on which we are moving forward. However, those members have gone to an extent of misleading our people in a public meeting.

Could members give us an example in the recorded history of this Parliament where the Bill of Rights has ever been amended? But, deliberately and educated as they are, they want to influence the masses for cheap political poaching.

They say: No, but you have amended the Constitution many times, so why don’t you amend the Constitution so that you would not be able to pass this particular legislation? And we are saying that is opportunism and the ANC are not intimidated by those gestures.

I told Mrs Vilakazi that we are going to continue because nobody else but the ANC is going to go right to Ulundi to educate our people about the values of our Constitution. Our people are going to accept and understand that the freedom of the gays and lesbians is not taking away their own freedom and their own privacy and rights.

I must repeat in this august House that we will go everywhere, even to those traditional communities and the former white communities to preach that message as the ANC. So, there is no crisis at all about this piece of legislation.

We are confident that we are on track and there is nobody else in this country that can do that except the ANC. Much as it is under the leadership of the ANC that we have protected the minorities that are represented here, we were never coerced to do that. We did it out of our own goodwill.

In conclusion, let me say that the DA is in a difficult situation because if they can take a public stance on this position, the gay and lesbian communities will expose some of their members who are in this Chamber and elsewhere and who are gays and lesbians. Thank you. [Applause.]

The MINISTER OF HOME AFFAIRS: Chairperson, thank you very much. I shouldn’t be responding to the issues that have been raised here, because I think the hon Setona has actually dealt in the main with all the issues that needed to be responded to. Am I in trouble? I don’t think so. [Laughter.]

There are two issues, though, that I really would like to raise. One of the issues that was raised by both the DA – I hope I heard correctly – and the FF was a suggestion that perhaps we needed to do away with minority rights, because if there is any suggestion of that nature, it may actually have very dire consequences. In my view, if people are suggesting that ...

The CHAIRPERSON OF THE NCOP: Order, Minister. Hon Thetjeng, I think you were well protected when you had the floor and debated. Let’s not disturb other people. Let’s listen rather to their response. I’m sure this is the time you have been waiting for.

The MINISTER OF HOME AFFAIRS: Thank you, Chair. If there is a view that in determining public policy, only the views of the majority should be listened to, I think it could end, and not listen to the views of the minority. It could actually have very serious consequences for some of the groupings and even political parties. It may actually not be good for our democracy and it may not be healthy for our state.

The other issue is, yes, I think what has come out clearly from the process is that there is a need to deepen the process of public engagement on the matter, and not only on this matter but on a whole range of issues which are quite controversial in our community. Therefore the challenge for those of us who are in leadership - because as public representatives we are leaders in our society - is not to flinch from that responsibility and that challenge of actually providing leadership in the course of this public discourse.

That, for me, is key in that beyond this – it is not about passing this piece of legislation – we need to engage. Right now we have the challenge of coming out with a single piece of marriage legislation, because the current piece of legislation we have discriminates against a whole range of people, including your religious communities.

Therefore, you must have a process of review. We need to complete the one that has started. With that too, you need to engage with our people about what, in fact, this means. Why is it that we preferred the route of coming out with a piece of legislation, rather than having the Constitutional Court determining for us, or coming out for us, or amending for us a piece of legislation? This is the whole issue of separation of powers as well.

You couldn’t have had a Constitutional Court that was going to deliver a piece of legislation to us, because if we had not gone this route, it would have meant that the judges - I am not condemning them - would have determined for us what should happen in terms of our laws in this country.

There is something called religious diversity, never mind that South Africa is a secular state. I do worry. I am also a Christian, a very dedicated Christian for that matter, and deeply religious at that. I worry about people who, when they argue their points, actually make reference to the Bible being the supreme constitution, because there are other documents that we could make reference to as supreme constitutions of other religions. Hence I am raising the issue of religious diversity in our country, because it may actually run the risk of promoting a particular religious grouping above the rest. It doesn’t matter that, in your view, a particular religious grouping is a minority in South Africa. That is your view.

The fact that the Bible is a supreme constitution is your personal view, because you are a Christian. [Interjections.] Yes, it’s your view. You can’t impose your view on the rest of the people. [Applause.] Yes, you’ve got to be tolerant and appreciate the fact that you may believe in the Bible and read the Bible every day, but another person reads the Koran, and that there are also atheists in South Africa. We need to exercise religious tolerance.

I really believe that there are those of us who are intolerant when it comes to religion. We do have that problem. I think it is one of those areas in which we need to deepen our engagement and discussion, because we need to accept that in South Africa not everybody is a Christian nor is everybody a Muslim. We actually have other people who believe in other institutions.

Ntate Hendrickse raised the issue of domestic partnerships. It is good that you raised it. You raised it, I think. Somebody raised the issue of domestic partnerships. You know, the very people – members – were the first to say, “There is no constitutional deadline on the issue of domestic partnerships. Why should it be included in this piece of legislation this time around?”

In fact, across all sections of our society people were saying that this particular area was not a priority, despite the fact that some of them felt strongly that the issue of domestic partnerships needed to be entrenched in this piece of legislation, because it is, in fact, about the protection of women in South Africa. This is because most of the people who lose at the end of the day and who are in a disadvantaged position are women, and we needed to protect women.

But people agreed across society that the one section that we didn’t need here was this section; that you could deal with it later because there is no reason to rush it. It should not receive priority, hence the deletion of a chapter that dealt with domestic partnerships.

The last issue I want to raise is ...

The CHAIRPERSON OF THE NCOP: I am sorry, Madam Minister, just a moment. I see some people on the gallery using their cellphones to record. In terms of the Rules, you are not allowed to record any speech in this House up in the gallery. Our speeches are recorded and they are for public consumption. You can only get them through

the records of the Council and the records of Parliament. Please stop that.

The MINISTER OF HOME AFFAIRS: Thank you, Chair. We are all created in the image of God. Those who believe in Allah believe they are created in that image, and that’s it. This is what we believe, that we are created in some supreme power’s image. This group of people also believe they are created in the image of that power if God has allowed them to choose same-sex people as their partners, if that is their sexual orientation. That is the other debate we need to get involved in at some point: whether this is, in fact, a matter of choice or a scientific issue.

Maybe this country needs to begin to talk about that now that we have reached this point, so that as we judge people, as we judge your children - because you don’t know who you have in your house; you don’t know who you have in your family - as you have taken the decision or made the choice of being heterosexual and marry a woman or a man as a partner, you should appreciate that other people have taken different routes.

This Bill seeks to protect those kinds of people. I am not talking about people who have decided to go underground. This Bill is not about people who are mischievous. We are protecting people here who really believe that they have relationships to solemnise, people who really believe that they are attracted, they are in love. I am not talking about people here who decide that when they are sitting here they are something else, but that when they are out there they are a different story. [Laughter.]

In our society we also have that category of people. This Bill allows for people to come out from underground. It empowers people to resurrect. Mabavuke. [Let them wake up.] We are empowering our nation here. If, unfortunately, people are saying that we are teaching our children sodomy, I think that is unfortunate because for us it is not about imagining things that people then do behind doors. It is about the love that develops between two people, and therefore the solemnisation of a relationship.

What happens beyond that and what happens behind their doors and what they do and how they do it really does not have anything to do with us. It is about giving them dignity. It is about providing this equality. It is about granting them the status, the benefits and the responsibilities that have been given to some of us who are heterosexuals and who are sitting here in this Chamber.

How, unfortunately, that impacts, we believe, on society, on our children, on the moral fibre of our society, is another story. But here is a particular grouping of people who have rights the same as we do, who are here in our society. They live; you cannot wish them off the face of the earth. You have nowhere to throw them. If they have sinned ...

Lowo ke ongenaso isono, makabe ngowokuqala ukuphakamisa ilitye abaxulube. Ndiyabulela. [One who has no sin must be the first to throw a stone. Thank you.] [Applause.]

Debate concluded.

The CHAIRPERSON OF THE NCOP: I shall now put the question. Order! Could you please be orderly? I shall now put the question. The question is that the Bill be agreed to. In accordance with Rule 63, I shall first allow political parties an opportunity to make declarations of vote if they so wish. Is there any political party that wishes to do so?

Declarations of vote:
Mr O J TLHAGALE: Hon Chair, the UCDP is opposing this Bill on cultural as well as religious grounds. Thanks.

Mrs J N VILAKAZI: Thank you, Chairperson. I think I will just repeat what I said there. The IFP is totally against this Bill.

Mr N D HENDRICKSE: Chair, I will also have to repeat that. The UIF is against this Bill totally.

Mrs A N D QIKANI: Thank you, Chairperson. Andivumi, nakancinci. [I am totally against it.]

Dr F J VAN HEERDEN: Chairperson, the FF will also vote against it, as I already indicated in my contribution. Thank you, Chairperson.

The CHIEF WHIP OF THE COUNCIL: Chairperson, the ANC upholds the rule of law. It respects the constitutional ruling, and has no intention of discriminating against anyone. We are in favour of the equality clause. Thank you.

Mr A WATSON: Hon Chair, the DA, as was portrayed by our speaker, recognises the diversity of not only our nation, but also of our members. Therefore it will allow a free vote on this very important matter.

The CHAIRPERSON OF THE NCOP: We shall now proceed to voting on the question. Those in favour say “aye”. Those against say “no”. I think the “ayes” have it. The majority of members have voted in favour. I therefore declare the Bill agreed to in terms of section 75 of the Constitution. [Applause.]

Division demanded.

The Council divided:
AYES - 36: Adams, F; Botha, D J; Dlulane, B N; Gamede, D D; Goeieman, M C; Hollander, P M; Kolweni, Z S; Krumbock, G R; Mabe, S E; Mack, N J; Madlala-Magubane, N M; Manyosi, A T; Masilo, J M; Matlanyane, H F; Mazibuko, N F; Mkhaliphi, B J; Mkhono, D G; Mokoena, M L; Moseki, A L; Ntuli, Z C; Nyanda, F; Oliphant, M N; Ralane, T; Robertson, M O; Robinson, D; Setona, T S; Shiceka, S; Sibiya, M J; Sogoni, E M; Sulliman, M A; Tau, R J; Terblanche, J F; Themba, M P; Tolo, B J; Van Rooyen, C J; Windvoël, V V Z.
NOES - 11: Fielding, L H; Hendricks, N D; Le Roux, J W; Mchunu, A N T; Qikani, A N D; Thetjeng, O M; Tlhagale, J O; Van Heerden, F J; Vilakazi, J N; Watson, A; Worth, D A.
ABSTAIN - 1: Matloaheala, B L.
Bill accordingly agreed to in accordance with section 75 of the Constitution.
CONSIDERATION OF REPORT OF SELECT COMMITTEE ON SOCIAL SERVICES – SOUTHERN AFRICAN DEVELOPMENT COMMUNITY, SADC, PROTOCOL ON FACILITATION OF MOVEMENT OF PERSONS

Ms N F MAZIBUKO: Chairperson, the Southern African Development Community Protocol on Facilitation of Movement of Persons was signed by six SADC countries on 22 August 2005 at a summit that was held in Botswana.

The protocol is in line with the preamble to a treaty establishing SADC, especially the provisions with regard to SADC’s duty to promote the interdependence and integration of national economies for the harmonious balanced and equitable development of the region, as well as the need to involve the people of the regions centrally in the process of development and integration.

The protocol has three objectives: namely, the attainment of overall objectives as stipulated in article 2, specific objectives in article 3, and implementation objectives set up in article 4. The overall objective is to develop policies aimed at progressive elimination of obstacles to the movement of persons of the region generally into and within the territories of the state parties.

Article 3 actually specifies that the protocol is in relation to every citizen of the state and is intended to allow entry for a lawful purpose without a visa into the territory of another state party for a maximum period of 90 days for a bona fide visit and in accordance with the law of the state party concerned.

Article 11 talks about co-operation and assistance to the other state parties to facilitate the movement of the persons in the community as a vehicle of achieving economic integrations.

Upon ratification of the protocol, parliaments of the region could play a critical role in ensuring that the provisions are met and implemented, and that the harmonisation of the immigration laws will make it possible for steps to be taken towards making sure that people are actually able to move freely. They will also ensure that the requirements of visas are abolished.

In conclusion, the decisions by the heads of state to sign the protocol on the free movement of persons is indicative of the commitment by SADC to deepen its economic and socio-political co-operation agenda. The protocol is one of the important instruments of SADC, and we will use it to ensure that the people of the region are able to interact with other persons and undertake initiatives that can result in mutual benefits.

I move for the adoption of the protocol. [Applause.]

Debate concluded.

The CHAIRPERSON OF THE NCOP: That concludes the debate. I shall now put the question in respect of the second order. The question is that the report be adopted. As the decision is dealt with in terms of section 65 of the Constitution, I shall first ascertain whether the delegation heads are present in the Chamber to cast their provinces’ votes. Are all delegation heads present? They are.

In accordance with Rule 71 I shall first allow provinces the opportunity to make their declarations of vote if they so wish. Is there any province that wishes to make a declaration? There is none. We shall now proceed to the voting on the question. I shall do so in alphabetical order per province. Delegation heads must please indicate to the Chair whether they vote in favour or against or abstain from voting. Eastern Cape?

Ms B N DLULANE: Eastern Cape votes in favour.

The CHAIRPERSON OF THE NCOP: Free State?

Mr C J VAN ROOYEN: Free State votes in favour.

The CHAIRPERSON OF THE NCOP: Gauteng?

Mr S SHICEKA: Gauteng votes in favour.

The CHAIRPERSON OF THE NCOP: KwaZulu-Natal?

Mr Z C NTULI: Elethu. [KwaZulu-Natal supports.]

The CHAIRPERSON OF THE NCOP: Limpopo?

Ms H F MATLANYANE: Limpopo ha yi seketela. [Limpopo supports.]

The CHAIRPERSON OF THE NCOP: Mpumalanga?

Ms F NYANDA: Mpumalanga supports.

The CHAIRPERSON OF THE NCOP: Northern Cape?

Mr M A SULLIMAN: Noord-Kaap ondersteun. [Northern Cape supports.]

The CHAIRPERSON OF THE NCOP: North West?

Ms J M MASILO: Bokone-Bophirima ke ya rona. [North West supports.]

The CHAIRPERSON OF THE NCOP: Western Cape?

Mr N J MACK: Wes-Kaap ondersteun. [Western Cape supports.]

The CHAIRPERSON OF THE NCOP: All nine provinces have voted in favour. I therefore declare the report adopted in terms of section 65 of the Constitution.

CONSIDERATION OF REPORT OF SELECT COMMITTEE ON EDUCATION AND RECREATION - CONVENTION ON PROTECTION AND PROMOTION OF DIVERSITY OF CULTURAL EXPRESSIONS
Ms N F MAZIBUKO: Chairperson, I would like to start off by quoting Article 1 of the constitution of Unesco. It says its objective is:

... to promote the free flow of ideas by word and image, while preserving the independence, integrity and fruitful diversity of the cultures.

This convention responds to an existing need to actively protect and promote the diversity of cultural expressions in the face of the accelerated pace of globalisation.

The aims of the convention are to create conditions for cultures to flourish and to interact freely in a mutually beneficial manner; to give recognition to the distinctive nature of cultural activities, goods and services as a vehicle of identity, values and meaning; to identify new arrangements for international co-operation, which is the cornerstone to the convention; to reaffirm the sovereignty rights of states; and to maintain, adopt and implement policies and measures that they deem appropriate for protection and promotion of the diversity of the cultural expressions on their territories while ensuring a free flow of ideas and work.

The implication for South Africa and the rest of the world, and why South Africa should ratify the convention, is that measures are to be taken to balance the current imbalances in the trade of cultural goods and services; and there will be facilitation of a strong South-to-South and regional co-operation such as that within IBSA, that is India, Brazil and South Africa.

Lastly, cultures can be mainstreamed both nationally and internationally for the development of our region and the entire developing world. South Africa, as always, has been the champion and played a critical role by chairing a working committee comprising 50 countries and member states, and it requested the organisation to pursue normative action to defend human creativity.

In conclusion, nearly everywhere languages are falling into disuse, traditions are being forgotten and vulnerable cultures are being marginalised, if not wiped out. They are threatened by various factors. This development provokes an imbalance in the flow of cultural goods and services such as films, music, crafts and books.

I move for the adoption of this convention. Thank you. [Applause.]

Debate concluded.

The CHAIRPERSON OF THE NCOP: I shall now put the question in respect of the third order. The question is that the report be adopted. As the decision is dealt with in terms of section 65 of the Constitution, I shall first ascertain whether all delegation heads are present in the Chamber to cast their provinces’ votes. Are all delegation heads present? They are.

In accordance with Rule 71, I shall first allow provinces an opportunity to make their declarations of vote if they so wish. Is there any province that wishes to make a declaration? We shall now proceed to the voting on the question. I shall do so in alphabetical order per province. Delegation heads must please indicate to the Chair whether they vote in favour or against or abstain. Eastern Cape?

Ms B N DLULANE: Eastern Cape votes in favour.

The CHAIRPERSON OF THE NCOP: Free State?

Mr C J VAN ROOYEN: Free State votes in favour.

The CHAIRPERSON OF THE NCOP: Gauteng?

Mr S SHICEKA: Gauteng ke ya rona. [Gauteng votes in favour.]

The CHAIRPERSON OF THE NCOP: KwaZulu-Natal?

Mr Z C NTULI: KwaZulu-Natal votes in favour.

The CHAIRPERSON OF THE NCOP: Limpopo?

Ms H F MATLANYANE: Limpopo re a e thekga. [Limpopo votes in favour.]

The CHAIRPERSON OF THE NCOP: Mpumalanga?

Ms F NYANDA: Mpumalanga supports.

The CHAIRPERSON OF THE NCOP: Northern Cape?

Mr M A SULLIMAN: Siyavuma. [Northern Cape votes in favour.]

Ms J M MASILO: North West supports.

The CHAIRPERSON OF THE NCOP: Western Cape?

Mr N J MACK: Western Cape supports.

The CHAIRPERSON OF THE NCOP: All nine provinces have voted in favour. I therefore declare the report adopted in terms of section 65 of the Constitution.

CONSIDERATION OF REPORT OF SELECT COMMITTEE ON SECURITY AND CONSTITUTIONAL AFFAIRS – HEARINGS ON IMPLICATIONS AND APPROVAL OF PROPOSED NEW SALARY SCALES FOR MAGISTRACY
Order disposed of without debate.

The CHAIRPERSON OF THE NCOP: I shall now put the question. The question is that the report be adopted. As the decision is dealt with in terms of section 65 of the Constitution, I shall first ascertain whether all delegation heads are present in the Chamber to cast their provinces’ votes. Are they all present?

In accordance with Rule 71, I shall now also allow the provinces the opportunity to make their declarations of vote if they so wish. Is there any province that wishes to do so? There is none.

We shall now proceed to the voting on the question. I shall do this in alphabetical order per province. Delegation heads must please indicate to the Chair whether they vote in favour or against or abstain from voting. Eastern Cape?

Ms B N DLULANE: Eastern Cape votes in favour.

The CHAIRPERSON OF THE NCOP: Free State?

Mr C J VAN ROOYEN: Free State votes in favour.

The CHAIRPERSON OF THE NCOP: Gauteng?

Mr S SHICEKA: Gauteng supports.

The CHAIRPERSON OF THE NCOP: KwaZulu-Natal?

Mr Z C NTULI: Akube njalo. [KwaZulu-Natal votes in favour.]

The CHAIRPERSON OF THE NCOP: Limpopo?

Ms H F MATLANYANE: Limpopo ondersteun. [Limpopo supports.]

The CHAIRPERSON OF THE NCOP: Mpumalanga?

Ms F NYANDA: Mpumalanga supports.

The CHAIRPERSON OF THE NCOP: Northern Cape?

Mr M A SULLIMAN: Kapa-Bokone ke ya rona. [Northern Cape votes in favour.]

The CHAIRPERSON OF THE NCOP: North West?

Ms J M MASILO: North West supports.

The CHAIRPERSON OF THE NCOP: Western Cape?

Mr N J MACK: Western Cape supports.

The CHAIRPERSON OF THE NCOP: All nine provinces voted in favour. I therefore declare the report adopted in terms of section 65 of the Constitution.

FAREWELL SPEECHES

Mr A WATSON: Hon Chairperson, glancing back at the year behind us, we must all admit that this was surely one of the most difficult and challenging years in our democracy. The country and the governing party in particular have been plagued by far too many instances of corruption and fraud, while crime is at uncontrolled levels and interest rates are rising constantly.

Chairperson, this is not the time to dwell on negatives, except to say that we should all devote the coming years, and 2007 in particular, to addressing those challenges while constantly endeavouring to better the lives of our people so that we can all enjoy the immense victory of hosting the 2010 Fifa soccer tournament.

This is the time where we can look back at many successful oversight visits organised by the NCOP leadership in order to give substance to our mandate as the only legislative assembly that has interaction with all three spheres of government.

I therefore wish to pay tribute to our Chairperson, the hon M J Mahlangu, on behalf of all the members of the DA, for his unique leadership qualities and to thank him, the presidium and all other leaders for their efforts in this regard.

We also want to thank the secretary to the NCOP, Adv Matyolo, and all the staff of the institution for their hard work through the year and for their dedication to their duties. Finally, we add our thanks to all new members of the NCOP who have been co-operative with us in our combined efforts as an institution through the year, as well as in our interactions, of course.

May all of us, in this very busy year, have a well-deserved rest, and may we all enjoy the love of our families and indeed the pleasure of being with them.

Whilst, therefore, wishing everyone a very blessed Christmas and a festive season, let us not forget the many people of our country out there who do not have enough to eat each day, let alone the abundance of a feast. May we all do our bit to ensure that some of them, at least, can share in what we have so that the wonderful message of Christmas can find its way into the hearts, the minds and the homes of all. Thank you. [Applause.]

Mrs J N VILAKAZI: Chairperson and hon members, the month of December is famous for the celebration of the birth of our Lord Jesus Christ. Let us all go to prepare for this wonderful time with our families. On behalf of the IFP, I say have a safe journey home and rest, for there is work facing us in the New Year, 2007. We wish you a happy Christmas and a prosperous New Year.

Hambani kahle. Ndlela nhle! Size sibonane futhi! Ngiyabonga. [Go well. All the best! Till we meet again! I thank you.] [Applause.]

Nkskz A N D QIKANI: Sihlalo, malungu ale Ndlu, lifikile ixesha lokuba siphinde sahlukane kwakhona kulo nyaka, siye emakhayeni ethu. Xa sijonga emva kunyaka esiwushiyayo, zininzi izinto ezibalulekileyo esithe sazenza kule Ndlu.

Kwakhona, kufuneka sikhumbule ukunika imbeko kuMalungu ePalamente kwakunye neemvumi zeli lizwe ezithe zasishiya, sithi maziphumle ngoxolo.

Sinqwenelela abasebenzi bale Ndlu iKresimesi emnandi, kuba bathe bakwazi ukufaka amavili, yatsho le Ndlu yakwazi ukukhawuleza.

Amagosa awongameleyo alapha kweli Bhunga nawo siwanqwenelela iKrisimesi emnandi, kuba akwazile ukuba asiphathe ngokulinganayo. Anga onke amalungu ale Ndlu ahamba ngezithuthi angahamba kakuhle, aphumle xa ediniwe. Ukuba ayarhabula, kufuneka athathe nje ithamo elinye eliya kuwanceda ajongane nendlela ende. [Kwahlekwa.]

Xa ndigqibezela, Sihlalo, ndinithanda nonke. Masihambe siye kudla izidudu nezigwamba zasemakhaya. Enkosi. [Kwaqhwatywa.]
(Translation of isiXhosa speech follows.)

[Mrs A N D QIKANI: Chairperson, Members of Parliament the time for us to part has once again come. That gives us an opportunity to go home. Looking back, there is a lot that we have achieved.

Furthermore we must remember to pay tribute to Members of Parliament, and the artists of this country who have passed away. To them we say they must rest in peace.

We also wish the staff members of Parliament a merry Christmas. Their support has enabled this House to work well.

We also wish a merry Christmas to the presiding officers of the NCOP who managed to treat us equally. May all our members who will be driving home do so safely, and rest when they feel tired. Members who take alcoholic drinks should make sure that they take one sip only to keep them alert on the road. [Applause.]

In my conclusion, Chairperson, I wish to say that I love you all. Let us go home and enjoy our indigenous African food. Thank you. [Applause.]]
Mr N D HENDRICKSE: Hon Chair, you know, sometimes when you have to make a speech at a birthday party or a funeral, it becomes a bit difficult because you can’t say good things about people. However, this is probably the easiest speech I have had to make.

I want to thank you, Chair, for the year. I want to thank especially the Chief Whip and his office for the support he has given us. I want to thank all the members of this House that welcomed me here. I came here last, and I can only say that even though we have had robust discussions and gunned for one another, it was enjoyable.

I’ve had a free flow of friendship – genuine friendship – in this House, and I want to thank you for that. I want to wish you all a wonderful holiday with your families. May God bless you during the coming Christmas period.

I want to ask you especially to adopt a poor family during this time, and to give them a bit of the pleasure that we might derive at this time of the year. Drive safely, and don’t even have one. Thank you very much. [Laughter.]

Ms B L MATLOAHELA: Hon Chairperson, I greet all hon members in the House; all protocol observed. We have once more come to the end of a year and can look back and evaluate our work and appreciate our democracy. We have had several debates, some of which were very robust. Hence, I have to refer to that in my closing speech.

The reality of HIV/Aids is being worked on. We are trying to fight it with ARVs. On the other hand, it is being promoted by so many shebeens being legalised, with the aim of putting food on the table. We know what happens at shebeens.

We have freedom, but are we free? We are still enslaved by poverty. In future we have to come together more collectively to seek solutions to the challenges in our beloved country. This is not only the responsibility of the ruling party, but of all of us that call ourselves part of government, as well as of each and every South African citizen.

The President of this country started this year with a biblical scripture. I trust that we will end it likewise. Let us put God above all else. Let us believe in the God of the Bible and trust Him to give us direction.

I would like to wish everyone a blessed festive season. Let us come back very refreshed for more robust debates and for the benefit of our beautiful country. Thank you, hon Chair. [Applause.]

Dr F J VAN HEERDEN: Chairperson, I would also like to associate myself with the thanks expressed here by all the other colleagues so far, but there is one institution that we often overlook. I would like to mention it today, and it is the library.

You know, we thank everybody – the people here in front of the table, the ladies and gentlemen over there that bring us water and notes - but we overlook our neighbour here which is the library. If the library were a pub, I would have been drunk all the time, because it is so close to the pub. [Laughter.] On my way to the pub I usually go into the library, and I will never get out of that.

I would like to thank the staff of the library for all the assistance that I get from them on a regular basis. They are very committed to everything, and to each and every question that you ask. They are actually our neighbours here, and I think we should visit them more frequently.

Then, again, as usual ...

... hierdie NRP is ’n ander plek. Ek was vir vyf jaar weg. Die plek wat ek die meeste gemis het was in elk geval die biblioteek. Dit was nog ’n jaar van vriendskap en kameraadskap wat ’n mens gekry het. Die hoofsweep het my soms gevra hoekom ek nie vergaderings bywoon nie, maar hy het altyd begrip vir my redes gehad.

Voorsitter, ook vir u sterkte, en aan al die kollegas ’n baie mooi jaar, en laat dit met ons almal goed gaan en laat dit ook ’n vakansieseisoen wee swat ons ingaan met ’n oop hand, ook teenoor diegene wat minder het as ons. Goeie wense vir een en almal van u. Dankie. [Applous.] (Translation of Afrikaans paragraphs follows.)
[... this NCOP is quite different from any other place. I have been away for five years. In any event, I’ve missed the library most of all. Another year of friendship and camaraderie was gained. The Chief Whip sometimes asked me why I had not attended any meetings, but always understood my reasons for doing so.

Chairperson, good luck to you as well, and best wishes for the year to all my colleagues, and let all of us be blessed and also approach this holiday season with our hands stretched out, also with regard to those who have less than us. Best wishes to each and every one of you. Thank you. [Applause.]]
Rre O J TLHAGALE: Motlotlegi Modulasetulo, batlotlegi botlhe ba ba fano, ke boitumelo jo bogolo mo go nna mo letsatsing la gompieno. Re ntse re phela sentle, re tlwaelane e bile re a ratana. Mme ka nako e fa re tshwanetse go kgaogana, o ikutlwa mo pelong gore ga o monate sentlentle. Re ya kwa magaeng le malapeng a rona, kwa bathong ba re ba ratang.

Ke rata go tsaya tšhono e go leboga Modulasetulo le Motlatsa-Modulasetulo, batho ba ba ikokobeditseng ka dinako tsotlhe. Batho ba ba lerato. Ke rata go leboga Moetapelemogolo wa Maloko [Chief Whip], Modulasetulo wa Baduladitulo [chair of chairs] le Motlatsamodulasetulo wa baduladitulo [deputy chair of chairs]; batho ba ba lerato ba re phetseng le bona ka boitumelo jo bogolo. Ke rata go leboga mokwaledi wa NCOP Moadfokate. Ke tlhola ke mmitsa Moadfokate fa ke kopana le ena. Re a mo itumelela ka fa a re tshwereng ka teng.

Re leboga le badiredi ba bangwe botlhe ka fa ba dirang le rona ka teng. Fa re kopana kwa toropong, fa re kopana mo diphasitšhing ke boitumelo fela, ke lerato fela. Re itumelela selo seo. Re leboga ditokololo tsa Ntlo e ya rona ka lerato le ba nang le lona. Rotlhe re bana ba motho, basweu le bantsho. Re phela sentle. Ka mafoko a, ke re Modimo a re tshegofatse mo nakong ya rona ya boikhutso. Ke a leboga. [Legofi.] (Translation of Setswana speech follows.)

[Mr O J TLHAGALE: Hon Chairperson, all distinguished personalities present, this is a very pleasant day for me. We get on well with each other. We are a big family and love one another. When it is time for us to leave, we become homesick. This is a feeling of going to our respective homes, where there are families and the people we love.

I would like to take this opportunity to thank the Chairperson and the Deputy Chairperson, people who are humble and loving at all times. I would like to thank the Chief Whip, chair of chairs and deputy chair of chairs; people who are caring and have been living with us happily. I would like to thank the Secretary of the NCOP, the Advocate. I often address her in that way whenever we meet. We really appreciate the way she treats us.

We thank all other staff members in the way they’ve been working with us. When we meet them in town and in the corridors, it is smiles and love all the way. We appreciate this. We thank the members of this House who showed us so much of love. We all belong to one family, both black and white. We live peacefully. With these words I would like to say, May God bless us during our recess period. Thank you.]

The CHIEF WHIP OF THE COUNCIL: Hon Chairperson, hon members, as we close our last term of our Parliament this year, in particular the NCOP, which has had to close a week and a half after the NA to ensure that even its minorities have a Christmas present to enjoy this year, I am privileged to say that, as a Council, under the collective leadership of the Chairperson of the NCOP, Comrade M J Mahlangu, including the other presiding officers, the Deputy Chairperson of the NCOP, Ms Hollander, and the two House Chairpersons, Ms Oliphant and Mr Setona, we have every reason to be proud of our achievements this year.

Our committees, led by various chairpersons, visited various communities throughout the country to check the progress that our government is making in the lives of our people. Some of our committees undertook follow-up visits in the provinces we had visited before, including Mpumalanga province in particular. As a Council, we had the opportunity to debate and engage in various issues of national importance that are there to ensure that they set an enabling framework to better the lives of our people.

Let me also take this opportunity to express our sincere appreciation for the tireless work and commitment of our Whippery in continuing to engage with us and also in ensuring that members did attend to the parliamentary tasks expected of them. I must also thank those members who committed and dedicated themselves to ensuring that they fulfilled the obligations they were sworn to fulfil when they came to Parliament.

I must also thank the administration, under the leadership of Adv Matyolo, for the good work they have done in supporting us as a political House. I have also noted that we have the Secretary to Parliament in our presence. Maybe, later on, before we close, we will get an announcement as to where the end of the year function will be for the NCOP. [Laughter.]

May I say that this year we have seen the strengthening of our programme of “Taking Parliament to the People”. We have been to the Northern Cape and the Free State where, respectively, we were addressed by the Deputy President and the President of the country. I must also say that we are very appreciative of the support the Presidency always gives to the programme of “Taking Parliament to the People”. I think the office of the Presidency deserves great applause in this regard. [Applause.]

I must also say that our Council witnessed a number of interesting events this year. Among them was the reburial of our struggle stalwart, Comrade Moses Mabhida, who was also a secretary-general of the SACP. Comrade Moses Mabhida died of a heart attack in Maputo in March 1986. Due to the apartheid policies of that time, he could not be buried in his country of birth. He was given, however, a Mozambican state funeral with full military honours at which the late comrade Samora Machel and the then ANC President, Oliver Tambo, and Joe Slovo were in attendance on behalf of the people of South Africa.

Although the occasion of the reburial of Comrade Mabhida was a sad occasion, which reminded us of the hardships and suffering that we endured under apartheid, it was also an occasion for us to regain our strength and inspiration, to celebrate the life of a leader and revolutionary who dedicated his life to the liberation of our people. More sadly, we also lost a number of our leaders, including utata uJames Zamiwonga “Castro” Kati, Thozamile Gqwetha and umama Ellen Khuzwayo. These, among others, were patriots who spent their whole lives in the struggle for peace, democracy and social progress in this country.

The drumbeat of our concerted efforts to redress the legacy of apartheid in our country was rumbling as we celebrated the renaming of Johannesburg Airport to honour a rare human being of our country, O R Tambo. Indeed, history has bestowed on our generation the gift of a rare historic opportunity to celebrate the life and dedication of this noble son of Africa by renaming one of the continent’s largest airports “O R Tambo International”, and this week we saw a giant Airbus A380 coming in and sealing the renaming of the airport after a giant of the African soil. [Applause.]

I can go on endlessly and say that this was a year in which we celebrated the 50th anniversary of the Women’s March, the 30th anniversary of the Soweto uprising and the 20th commemoration of Samora Machel.

There is an endless list of events that were celebrated this year. But most importantly, as we close this year, we need to also celebrate the democratic threshold which the Democratic Republic of Congo has achieved through their elections, which have seen President Joseph Kabila being democratically elected to lead that country. We also appreciated, as we got the news, that last night he met with Vice President Jean-Pierre Bemba and came to an agreement that they must work together for the better to uplift that country.

As we disperse to go on our Christmas and New Year holidays, we are carrying with us an unequivocal message of hope. We are taking to our communities, constituencies and families the message that South Africa is blazing a trail towards a secure future. We are saying we are in this age of hope. All of us agree that South Africa today is better than it was yesterday.

In the spirit of Christmas and already in the festive mood, I will not allow myself, like Mr Watson, to say negative things because the Christmas period is a period of love, of giving and of caring for each other. We want to close by saying, “Arrive Alive”, “Don’t drink and drive”. Enjoy your festive season and all the best for 2007, including all those who have been negative in 2006. Thank you. [Applause.]

The CHAIRPERSON OF THE NCOP: Now that everybody has spoken, can I ask a question: Why are the presiding officers not given the right to also say farewell? [Interjections.] We are not put on the list to speak. Are you saying I shouldn’t speak to all these good members here! Chief Whip?

The CHIEF WHIP OF THE COUNCIL: Chairperson, I move without notice that the presidium be given unlimited time to say a farewell speech. Thank you. [Laughter.]

The CHAIRPERSON OF THE NCOP: Hon member, thank you very much. I think you have covered the ground. May I just say, as the last word, that I wish to thank my Deputy Chairperson, Peggy Hollander, and the two House Chairpersons.

I must say we have had a difficulty here. As some of you have heard, It was not easy to drive you all along the road. It was at times very difficult. Some of you have been very difficult with us but at the end of the day we emerged as a team that has members who like one another. That’s what I like about the NCOP.

My son once asked me a question. He said, “Dad, I normally watch you people debating there in Parliament. You people shout, fight and fight. Do you really love one another?” My answer was very simple. I said, “Yes, we differ, but we don’t hate one another. After that big noise that you hear in the House, we go together to one restaurant and have dinner there or lunch, have coffee or go to the bar and have a drink.”

So, politics is about that – it’s about the exchanging of knowledge and differences but not hating each other. If you hate others, then you are not a mature politician. We have to listen to each other, we have to debate. That’s why we are here, because this is a debating forum and other people will differ with you. So, you don’t have to be aggrieved because I differ with you or somebody differs with you. But you have the right to differ; you have the right to debate and all of you are protected by the Rules of this House.

So, I wish to thank all the members of this House, including the chairpersons of committees. I know you have very difficult programmes ahead of you.

Chief Whip, thank you very much. You’ve been lashing your whip and it has been cracking all the time to get all the people or members in line. But I don’t forget the provincial Whips. I think you’ve done some very wonderful work to assist the Chief Whip in doing the job.

Secretary to the NCOP – thank you very much. You’ve done a good job. I know you and I differ on many things but at the end of the day we agree because we debate issues with the Secretary to Parliament and your deputy. [Interjections.] By the way, Adv Matyolo, you don’t have a Deputy Secretary?

The Secretary to Parliament and the Deputy Secretary have been very wonderful to us. You may not see them in the House all the time but they run Parliament - both of them. That includes the NCOP. From time to time I do consult with them on the administrative issues so that we are on board and so that we achieve our work.

They give us a lot of support and I don’t want us to forget them. I want to say thank you for the support that you have actually given us, both of you, as administration staff, together with all your staff members, particularly those who give us water. Yes, when everybody is tired here, you just gesture like this and a glass of water comes. Don’t you think it’s good service that you’re getting? You don’t have to stand up from your seat. [Applause.] We actually normally forget them – they are doing an excellent job. Thanks to those who also keep this Chamber clean.

Lastly, let me just say: Have a good Christmas. [Interjections.] Who is that? Oh yes, the programming Whip – thank you very much. Thanks to you, Nita, as well. I see you’re looking at me as if I’ve not expressed my gratitude to you. Thank you very much, all of you. Wattie, you’ve been a very good team, and your members as well. Dr van Heerden, Ms Qikani, Mme Matloela, Ntate Tlhagale, hon Hendrickse, Mam’V - you’ve been all very good.

I wish to say to you all: Have a prosperous New Year with your families, and I wish and pray for you that God be with you for the rest of the period. I would like to see all of you back in January when we start. Don’t forget the date on which we’re starting. I think you have a long holiday. What is the date on which we reopen, Chief Whip? The 17th of January 2007?

The CHIEF WHIP OF THE COUNCIL: Yes, 17 January 2007.

The CHAIRPERSON OF THE NCOP: I also think it’s 17 January 2007.

An HON MEMBER: March!

The CHAIRPERSON OF THE NCOP: No, not March. [Laughter.] It’s 17 January 2007 for all of us here.

I have one announcement here from House chairperson, hon Oliphant, that I must remind the task team dealing with the case studies to meet at 13h00 in S26.

The Chief whip also wants me to make an announcement. The funeral of Nosipho Mafinyane, the PA to Ms Masilo, will be on 9 December 2006 at Khayelitsha in Cape Town. Thank you very much, hon members.

The Council adjourned at 12:30.

ANNOUNCEMENTS, TABLINGS AND COMMITTEE REPORTS
FRIDAY, 17 NOVEMBER 2006

COMMITTEE REPORTS

National Assembly and National Council of Provinces

CREDA INSERT - Insert T061117E-insert PAGES 2815-2916

MONDAY, 20 NOVEMBER 2006

COMMITTEE REPORTS

National Assembly and National Council of Provinces

CREDA INSERT REPORT - Insert T061120E-insert1 – PAGES 2918-2935

MONDAY, 27 NOVEMBER 2006

TABLINGS

National Assembly and National Council of Provinces

1.
The Speaker and the Chairperson

(a)
Quarterly Report of the Auditor-General on the submission of financial statements by municipalities and the status of audit reports as at 30 September 2006 [RP 258-2006].
COMMITTEE REPORTS

National Council of Provinces

1.
Report of the Select Committee on Social Services on the Civil Union Bill [B 26B - 2006] (National Assembly- sec 75), dated 27 November 2006:

The Select Committee on Social Services, having considered the subject of the Civil Union Bill [B 26B - 2006] (National Assembly - sec 75), referred to it and classified by the Joint Tagging Mechanism as a section 75 Bill, reports that it has agreed to the Bill.

2.
Report of the Select Committee on Social Services on the Southern African Development Community (SADC) Protocol on Facilitation of Movement of Persons, dated 27 November 2006:

The Select Committee on Social Services, having considered the request for approval by Parliament of the Southern African Development Community (SADC) Protocol on Facilitation of Movement of Persons, referred to it, recommends that the Council, in terms of section 231(2) of the Constitution, approve the said Protocol.

Report to be considered.

CREDA INSERT REPORT 3 - Insert T061127E-insert – PAGES 2988-2997

TUESDAY, 28 NOVEMBER 2006

ANNOUNCEMENTS

National Assembly and National Council of Provinces

The Speaker and the Chairperson

1.
Bills passed by Houses – to be submitted to President for assent

(1)
Bill passed by National Council of Provinces on 28 November 2006:

(a) Civil Union Bill [B 26B – 2006] (National Assembly – sec 75).

