
[image: image1.jpg]FOR THE PROMOTION & PROTECTION
OF THE RIGHTS OF CULTURAL, RELIGIOUS
i LINGUISTIC COMMUNITIES

Postal Address: Private, Bag X90 000, HOUGHTON, 2041

Physical Address: Constitution Hill, Women’s Gaol, West Wing, No 1 Kotze Street, Braamfontein

Tel : (011) 339-1775
Fax : (011) 339-2234

www.crlmmission.org.za
Business Plan:

2007/8

TABLE OF contents

Page No.

1.
Background…………………………………………………………………3

2.
Mandate……………………………………………………………………..4

3.
Vision………………………………………………………………………..4

4.
Mission……………………………………………………………………….4

5.
Values and Principles…………………………………………………………5

6.
Strategic Objectives……………………………..……………………………..6

7.
Key challenges…………………………………………………………………6

8.
Potential partners……………………………………………………………….8

9.
Program Description……………………………………………………………8

10.
Business Plan

11.
Governance Structure

12.
Budget

1. BACKGROUND

The Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities (CRL Rights Commission) is founded and established in terms of Chapter 9 Section 185 of the Constitution of the Republic of South Africa Act 108 of 1996 as well as CRL Commission Act No 19 of 2002.

Section 181 of the Constitution provides for the establishment of six state institutions, including the CRL Commission to strengthen constitutional democracy in the Republic.

1.1
Establishment and governing principles

The Constitution provides for the establishment of the following state institutions strengthen constitutional democracy in the Republic.

a) The Public Protector

b) The Human Rights Commission.

c) The Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities.
d) The Commission for Gender Equality.

e) The Auditor-General.

f) The Independent Electoral Commission.

1.2
These institutions are independent, and subject only to the Constitution and the law, and they must be impartial and must exercise their powers and perform their functions without fear, favour or prejudice.

1.3
Other organs of state, through legislative and other measures, must assist and protect these institutions to ensure the independence, impartiality, dignity and effectiveness of these institutions.

1.4
No person or organ of state may interfere with the functioning of these institutions.

1.5
These institutions are accountable to the National Assembly, and must report on their activities and performance of their functions to the Assembly at least once a year.

The object and functions of the CRL Commission must also be understood in context of section 31 of the Constitution, the Bill of Rights on Cultural, Religious and Linguistic Communities.

2. mandate

The Mandate of the Commission is provided for in section 185 (1) which sets out the CRL Commission’s primary objects as follows:

2.1
Functions of Commission

The primary objects of the Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities are-

a) to promote respect for the rights of cultural, religious and linguistic communities.

b) to promote and develop peace, friendship, humanity, tolerance and national unity among cultural, religious and linguistic communities, on the basis of equality, non-discrimination and free association: and

c) to recommend the establishment or recognition, in accordance with national legislation, of a cultural or other council or councils for a community or communities in South Africa.

3. vision

The vision of the crl rights commission is an extract of the preamble to the enabling legislation - Act 19 of 2002 – “to contribute meaningfully and constructively to social transformation and nation-building for the attainment of a truly united south African nation”.

4. mission

The mission too is an extract from the enabling legislation – “to promote and develop peace, friendship, humanity, tolerance and national unity among cultural, religious and linguistic communities.”

To achieve this mission, the CRL Commission shall:

· Be the channel of communication between the state and communities.

· Monitor compliance by the State and Civil Society with its mandate.

· Mediate in inter-community conflict situations and facilitate harmonious co-existence.

· Facilitate the development of programmes that foster sensitivity, respect and understanding for cultural, religious and linguistic diversity.

· Lobby Government Departments and legislative authorities in order to identify and recommend, amending, repealing or enacting laws undermining or supporting those rights respectively.

5. values and principles

In line with Chapter 10 Section 195 (1) of the Constitution and provisions of the King 2 Report, the Commission will be governed by the democratic Values and Principles enshrined in the Constitution including the following principles:

· A high standard of professional ethics.

· Efficient, Economic and Effective use of resources.

· Constructive social transformation and a development-orientated approach.

· Services must be provided impartially, fairly, equitably and without bias.

· People’s needs must be responded to, and the CRL Communities must participate in policy-making.

· Accountability is crucial for the Commission.

· Transparency must be fostered at all times.

· Good people management, development, and utilization and Employment Equity practices.

6. Strategic Objectives

6.1
Efficiency, effectiveness, compliance and accountability

6.2 Promotion and protection of c-r-l rights of communities

7. Key challenges

The implementation of the provisions of the Constitution that protect and promote the community rights faces the challenges that:

6.1
Diminishing human and African values of ‘ubuntu’ - Umntu ngumntu ngabantu.

· The concept of ‘ubuntu’ is a social, cultural, political and an economic concept.

· ‘Ubuntu’ as a system of ‘democracy’ and African system of living.

· ‘ubuntu’ in the context of community values and that the whole – a unit or body – is greater than the sum of its parts or individuals. Thus defining ‘community’ as a group of people who share common values, beliefs and practices.

6.2 Competing definitions of ‘Community’:

‘Community’ is often defined by space and groups of people who share a common space irrespective of difference of their cultural, religious and linguistic characteristics. We often refer to the residents of Mbombela Municipal area or the Gauteng provincial area as communities while they may be culturally, religiously and linguistically diverse communities.

6.3 Unity in Diversity

The Constitution promotes and protects cultural, religious and linguistic diversity and equality of c-r-l communities. Thus all c-r-l communities have the right to exist and coexist with others.

6.4 False Identities and Self Determination

Our history has entrenched false identities through the promotion and protection of racial and ethnic identities. The concept of self determination may further entrench the historically acquired false identities.

The above challenges call for a systematic redress in order to reverse historical fallacies and build a true South African heritage through:
6.2.1 Investigation and Conflict Resolution;

6.2.2 Research and policy Development;

6.2.3 Public/Community Education and Awareness;

6.2.4 Community Engagement and capacity Building.

The above programs are interrelated. That is, each informs others and contributes to a system of programs.

 Investigation & Conflict Resolution

Mediation

· System of ICR

· Receipt of Submissions/complaints from communities

· Topical Issues

 Community Engage/t

 Research & Policy

* Dialogue

- Topics from ICR

- CRL Community Organizations

- Topics from CE

- CRL elders

- Community Councils

- Traditional leaders

- Religious leaders

- NCC

 Community/Public Education & Advocacy

 - Dialogue (Seminars on findings & recommendations on research)
 - Exhibitions

 - Festivals

 - Youth focus: debate, camps

 - Youth Camp

7. Potential Partners

7.1 CGE - Gender roles (women & men in promotion & protection of CRL rights of communities

7.2 Youth Commissions – (youth in Prom & Prot of CRL rights of communities

7.3 SAHRC – Individual vs community RL rights

7.4 DPLG – Diminishing communities (San and the Khoi c-r-l rights)

7.5 PanSALB – Prom & Prot of language rights of communities

7.6 National Geographical Names Council – promotion & Protection of c-r-l rights in naming

7.7 African Renaissance Movement – promotion & protection of African c-r-l rights of the nation

7.8 Houses of Traditional Leaders – promotion & protection of c-r-l rights of communities

7.9 SAHRA & NHC – Promotion & protection of diminished heritage

7.10SAMA – Promotion& protection of c-r-l artefacts

7.11 Libraries – Promotion & protection of literary CRL works

7.12 National & Provincial Houses of Traditional Leaders
7.13 AU, UNESCO

8. program discription

8.1
INVESTIGATION AND CONFLICT RESOLUTION

· Investigate and report on any issue concerning the rights of cultural, religious and linguistic communities.
· Mediate the resolution of friction between and within cultural, religious and linguistic communities or between any such community and an organ of state where cultural, religious and linguistic rights of a community are affected.
· Receive and deal with requests related to the rights of cultural, religious and linguistic communities.
· Bring any relevant matter to the attention of the appropriate authority or organ of state in dealing with such a matter.
8.2
RESEARCH & POLICY DEVELOPMENT

· Review existing policies impacting on the rights of c-r-l communities

· Monitor through research and advise on any issue concerning the rights of cultural, religious and linguistic communities.

· Make recommendations to the appropriate organ of state regarding legislation that impacts, or may impact, on the rights of cultural, religious and linguistic communities.
· Assist in the development of strategies that facilitate the full and active participation of cultural, religious and linguistic communities in nation building.
· Establish and maintain database of cultural, religious and linguistic community organizations and institutions and experts on these communities.

8.3
PUBLIC EDUCATION AND INFORMATION

· Conduct information and education programs to promote public understanding of the objects, role and activities of the Commission.
· Conduct programs to promote respect for and further the protection of the rights of cultural, religious and linguistic communities.

· Promote awareness among the youth of South Africa of the diversity of cultural, religious and linguistic communities and their rights.

· Educate and lobby on any issue concerning the rights of cultural, religious and linguistic communities.
8.4 COMMUNITY ENGAGEMENT

8.4.1 NATIONAL CONSULTATIVE CONFERENCE

· Convene a national consultative conference every five years.
· Adhere to the prescribed process of inviting delegates to the conference.

· Determine the agenda and procedures to be followed at the conference, in line with the stated purpose.

· Promote appreciation for cultural, religious and linguistic diversity at the conference.

8.4.2

COMMUNITY COUNCILS
· Determining the process recommending to a community, which is not organized, the establishment of community council.

· Determining the process of recognition of community councils by the Commission.
· Determining the process of financial assistance to community councils.

· Determining the process of community councils advising on an assisting the Commission, in matters concerning the achievement of the objects of the Commission.
Objectives
Program
Sub-program
Activities
Budget

Efficiency, Compliance, Effectiveness and accountability
1 Policy Formulation; Monitoring and Evaluation

Administration

Coordination, Human Resource Management and Financial Management
1.1 Chairperson’s Office

Chairperson

Commissioners

CEO & Secretariat
Review Public Education and Advocacy Strategy

Review Research and Development strategy

Review Investigation and Conflict Resolution strategy

Develop a system of Protection and Promotion

Review Community Council strategy and Develop Regulations

Develop Policy on Section 22 Committees

Develop Policy for Councils of Elders

Review Partnership Policy

Develop Communication and Media Policy

Develop a Marketing Policy

Develop a funding raising policy

Review Strategic Planning

Review Monitoring and Evaluation System

Coordinate activities of CRL Rights Commission

Provide secretarial services to Plenary and Committees
`

1.2 Corporate Services
Human Resource Management

· Outstanding HR Policies

Information Management

Filing system and set up of registry

Set up resource centre

1.3 Financial Management

Budget Planning, expenditure and Control

· Review financial management policies

· Draw up budget per Strategic Plan

· Monitor expenditure and compliance with policies and legislation

SUB TOTAL

9,582

2. Protection & Promotion of CRL
2. Program Implementation
2.2 RPD

Rights of Communities

· Recover Diminished Heritage

· Promote respect for CRL

· Develop peace

· Promote community involvement & empowerment

· Ethnographic Research – Rites of Passage in specific communities

· Policy Review: Religious Education

· Values in Education System

· Theoretical Research- Naming

· Marriage Systems

· Religious Calendars

· Burial Practices
2,196

2.3 Youth Dialogue
· Cultural values

· Rites of passage: Significance and meaning

· Religious dialogue / seminars

· Role of religion in self, community identity unity

· Religious Holy days

· Cultural dialogue – values, beliefs and practices
1,082

2.4 ICR
· Investigation of complaints

· Mediation
1, 531

2.5 CC

2.5.1 NCC
· NCC 2008/09

· National Events : Africa Day, Africa Human Rights Day etc
{4000(2008/09}

2.5.2 Community Councils
· Policy guidelines and Regulations

2.5.3 Provincial Services
Spiritual Values and Practices:

Identification and management of spaces of spirituality

· Celebration of local events – cultural & religious Diversity Day, etc.

· Commemoration of Local Events – cultural and religious days

Sub Total

5,865

Total Budget

15, 447

System to

Promote & Protect

(Values, beliefs, practices, symbols)

PAGE
3
Business Plan 2007/08

