
OFFICIAL RECORDS: FOFiTY-SIXTH SESSION

SUPPLEMENT No. 22 (A/46/22)

New York, 1992

Best Copy Available ,

SymbolsofUnilcdNslionsdawnenlsarecomposedofcspi$l~combinedwithfigures.
Mention of such a symbol Indicates a reIerence to a United Nstions document.

The present replt was ako submitted to the Security Council under the symbol 123224.

I SSH 0255- 1845

[Original: English]

[Zl February 19921

CONTENTS

Parearauha

LETTER OF TRANSMITTAL ..~...........................

PART ONE

ANNUAL REPORT OF THE SPECIAL COMMITTEE

I. INTRODUCTION ...

II. POLITICAL PROCESS IN SOUTH AFRICA

A.

B.

C.

D.

E.

General political situation

Climate for negotiations

1. The impact of violence: measures to a&dress
it ...

2. Political prisoners and exiles

3. Other obstacles

Institutional structures of apartheid

1. Repeal of major apartheid laws

2. Socio-economic inequalities

Developments in the process leading to
negotiations

Economic situation

1. Overview

2. Rconomic performance

III. EXTERNAL RELATIONS OF SODTH AFRICA

A. Trade end trensport links

8. Loans and credits

C. Foreign investment

D. Military relations

E. Situation in the southern African region

1 - 201

l-2

3 - 1-l

3 - 12

13 - 28

13 - 21

22 - 25

26 -- 28

29 - 48

29 - 34

35 - 48

49 - 56

57 - 77

57 - 62

63 - 77

78 - 116

78 - 06

87 - 90

91 - 92

93 - 110

111 - 116

Vi

6

8

9

10

10

11

15

17

17

18

22

22

24

26

26

31

-iii-

CONTENTS (continued)

paraaranh8

IV. INTERNATIONAL PRESSURE AND ASSISTANCE ,............... 117 - 162

A. General .. 117 - 119

B. United Nations action 120 - 127

C. Intergovernmental organizations 128 - 136

D. Governments 137

E. Non-governmental an6 other organizations 138 - 144

F. Cultural links 145 - 151

G. Sports links 152 - 162

V. REVIEW OF THE WORK OF THE SPECIAL COMMITTEE 163 - 187

A. Resolutions adopted by the General Assembly under
the agenda item entitled "Policies of apartheid of
the Government of South Africa"

8. Actitvities of the Special Committee

1. On political developments in South Africa

2. On required pressure on South Africa

3. On assistance to democratic forces in South
Africa ..c.*.

4. Cooperation with other United Nations bodies
and other organizations .

VI. CONCLUSIONS AND RECOMMENDATIONS .

PARTTWO

REPORT ON RECENT DEVELOPMENTS CONCERNING RELATIONS BETWEEN
SOUTB AFRICA AND ISRAEL .*.................,................

I. INTRODUCTION .

II. MILITARY AND NUCLEAR COLLABORATION

III. OTFER ASPECTS OF THE COLLABORATION

IV. CONCLUSIONS AND RECOMMENDATIONSe..............

164 44

165 - 187 44

166 - 173 45

174 - 184 46

185 49

186 - 187 49

188 -21 50

202 - 219 55

202 - 203 56

204 - 211 57

212 - 216 59

219 - 219 60

33

33

33

36

38

39

40

41

44

-iv-

CONTENTS (continued)

I. Composition of the Special Committee against Apuitheid and its
subsidiary bodies, of the Intergovernmental Group to Monitor
the Supply and Shipping of Oil and Petroleum Products to South
Africa an& of the Commission against Apartheid in Sports 'IO

II. Chronology of statements issued by the Special Committee 12

III. List of clocumentsw...................*.................. 14

-v-

LETTER OF TRANSMITTAL

18 November 1991

Excellency,

I have the honour to send you herewith the reports of the Special
Committee against Apartheid - the annual report anti the report on recent
developments concerning relations between Israel and South Africa - irhich were
adopted unanimously by the Special Committee on 18 November 1991. These
reports are submitted to the General Assembly an8 the Security Council in
accordance with the relevant provisions of General Assembly resolution
2671 (XXV) of 8 December 1970 and 451167 A to H of 19 December 1990.

Accept, Excellency, the astuuances of my highest consideration.

(G.&D&) Ibrahim A. GAMRARI
Cbairman of the

Special Committee against Apartheid

Eis Excellency
Mr. Javier Piker de C&Mar
Secretary-General
United Rations
New York, NY 10017

-vi-

PART ONE

ANNUAL BSPOBT OF TEE SPECIAL COMITTEE

-l-

I. IRTRODUCTION

1. The present report of the Specbal Committre against Apartheid reviews the
political process and economic ccaditions in South Africa, the external
relations of South Africa and -the response of the international community to
developments in that country, as well as the activities of the Special
Committee in that regard. The report, which covers the period from May to
October 1991, is a sequel to the interim report of the Special Commit;ee
(A/AC.115/L.675), which covered the period from mid-October 1990 to May 1991.
That report reviewed, in particular, the compliance of South Africa with the
terms set out in the Declaration on Apartheid and its Destructive Consequences
in Southerr Africa (resolutiuo S-16/1 of 14 December 1969, annex), which has
become the widely accepted yardotick against which the current process of
change in South Africa is being assessed.

2. The Declaration encouraged all the parties concerned to seek a negotiated
solut+on to the political conflict in the country$ proposed a series of
fundamental principles to be enshrined 5.n a new constitutional order and
suggested the steps necessary to create an appropriate climate for
negotiations. 11 The Declaration further suggested guidelines to the process
of negotiations, including transitional arrangements and the mechanism to draw
up a new constitutiou. It establishP3 a programme of action prescribing that
the international community should not relax existing measures against the
South African regime "until there is clear evidence of profound and
irreversible changes, bearing in mind the objectives of this Declaration'*
(para. 9 (a)), and allowed for the return of South Africa to the fold of the
United Nations upon adoption of a new constitution. Subsequent resolutions
adopted by consensus by the General Assembly have affirmed the provisions of .
the Declaration. 21

-t-

II. POLITICAL PROCESS IN SOUTH AFRICA

A. mneral Dolitical situation

3. Overall progress was made in South Africa in the last five months in the
process of ending apartheid ana towards negotiation5 on a new constitution.
The repeal of major apartheid laws was a most notable development, although
little has been done to give practical effect to the repeal. A serious
obstacle to the exercise of free political activity remained the persistent
violence, which has become a destabilizing factor in the present process ana
could affect the future of a democratic South Africa. This violence hinders
the activities of anti-apartheid political organizatio2s. particularly their
efforts to consult with their membership 0x1 the constitutional future of the
country. In that context, the adoption of the National Peace Accord in
September 1991, by the South African authorities, the African National
Congress @NC) and the Inkatha Freedom Party (IFP), among others, generated
hopes for peace and reconciliation. Since the implementation of the Accord
must be based on consensus, many regard it as a possible forerunner of a
negotiating fremework. Indeed, the South African Council of Churches (SACC)
consiaerea that "the aucces5 of this process will open the way for the actual
constitutional negotiations" (A/45/1052, para. 110).

4. Progress was made towards establishing unity among the broaa democratic
forces opposed to Pretoria following the Patriotic/UDitea Front Conference in
October 1991. At that Conference, ANC, the Pan Africanist Congress of Azania
(PAC) ana political, trade union and other orqanixations reached R significant
agreement on a Joint Approach on Constitutional Process. It is envisaged that
a meeting of all concerned parties to start negotiations on constitutional
issues and on transitional arrangements will be held before the end of 1991.
The authorities, the National Party (NP), ANC, PAC and other parties concerned
have already elaborated proposals regarding a future constitutional order for
South Africa. A growing convergence seems to be developing among them on a
Dumber of basic principles to be enshrine& in a new constitution, although the
NP proposals seem intended to retain veto powers in the hands of the White
minority.

5. Several important factors have hinaerea the process towards
negotiations. Foremost among them was the partinlity of the regime a5 shown
by the disclosures that public funds had been used secretly to support the
activities of political orqanioations, in particular IlrP and the IPP-linked
United Workers Union of South Africa (UWUSA). Such revelation5 contributea to
a distrust of the regime’s initiatives and strengthened the call by political
and other organizations for the establishment of a~ interim
government/transitional authority, which would oversee the transition to a new
constitutional order in South Africa. The debate on this issue achieved more
urgency in the liqht of the regime's attempts to begin a process of
restructuring the economy unilaterally without the necessary COD5UltatiODS
with the parties likely to be affectea by such decisions. Reacting to certain
policies of economic restructuring, such as the St.ate imposition of the value
aaaea tax, the democratic forces point out that, at this point, any
fundamental change to the economic and political structure of the country
should he the result of negotiations: thus, Amy such change fntroaucea
uni?at rally now is seen as .D attempt by the regime to perpetuate the

-3-

status quo in a modified form. In that context, the overwhelming success of
the November 1991 two-day general strike, organized by the democratic trade
unions, political and other organioations and involving more than 3.5 million
persons throughout the country, demonstrated the widespread support for the
demand that the regime negotiate in good faith the economic future and
policies of South Africa.

6. Outstanding issues remain that need to be addressed urgently, for
instance, the need for full compliance by the authorities with the provisions
of the Declaration and with the agreements reached with ANC in May 1990 (the
Groote Schuur Minute) and August i990 (the Pretoria Minute). To this date,
many political prisoners are still in jail, in particular, in some of the
*'independent Bantustans". In that respect, political prisoners have resorted
to hunger strikes to demand their immediate release and the health of many of
them has deteriorated. Most recently, a politicad prisoner died in the
Central Prison of the Bophuthatswana "independent Bantustan" under
circumstances that require an independent judicial investigation. A
disturbing development was the release of many political prisoners as part of
the release of thousands of prisoners convicted of common crimes. Human
rights organisations within and outside South Africa criticised the regime's
decision, which. in their view, set a dangerous precedent. They point out
that as long as the authorities continue to subvert the agreements reached
with ANC on the release of political prisoners, extreme-right groups will
continue to claim political status for their members who engage in violent
acts against democratic forces: furthermore, the release of common criminals
could exacerbate the culture of violence prevailing in the country. It would
seem imperative, therefore, that the authorities cease their dilatory tactics
and implement fully the agreements concerning the release of political
prisoners.

7. In this connection, the second progress report of the Secretary-General
on the implementation of the Declaration (A/45/1052) points to the lack of
consensus at present on whether all political prisoners have been released.
He notes in paragraph 41 that:

"One of the causes of this problem may be found in a lack of
communication and transparency with regard to individual cases. It has
been suggested that a procedure, beginning with the establishment and
checking of one list of alleged political detainees, be agreed upon.
Disputed cases, if any, could be referred to a panel of independent
experts or possibly an independent jurist for fact-finding and
recommendations. Such a procedure might also be useful with regard to
detentions under security legislation and new trials allegedly for
political offences.”

A welcome development in the current process was the Memorandum of
Understanding reached by the South African authorities and the United Nations
High Commissioner for Refugees on voluntary repatriation of refugees and
exiles and reintegration of South African returnees.

8. Obstacles to the exercise of free political activity persist and the
growing culture of violence could have deleterious implications for the
present political process as well as for the future of a democratic South
Africa. The violence is now tirqeted and aims at destabilising democratic

-4-

forces and coaulnrnities in general. This violence, combined with the
disclosures of the secret use of public funds, raises grave concern about the
control the.regime exerts over the security forces. It should be noted that
there are innumerable reports pointing to the complicity of elements of the
security forces and the extreme right in fostering this persisting violence.
In this respect, the National Peace Accord could, if effectively implemented,
help bring the violence to an end as it envisages codes of conduct both for
the security forces and for political parties and organisations. allows for
mechanisms to implement and enforce the provisions of the Accord and proposes
specific measures to facilitate socio-economic reconstruction and development
in the areas devastated by the violence.

9. The persistence of profound so&o-economic inequalities can also affect
negatively the current process towards negotiations. While the repeal of
major apartheid laws in June 1991 was a positive step, questions remain as to
the effective implementation of the repeal of these laws, such as the Land
Acts. The recent incorporation of more land into the "independent Bantustan"
of Bophuthatswana showed that despite some changes, the consolidation of the
Bantustans is still proceeding. Land is an issue of profound concern for the
majority of the population in South Africa who underwent a widespread process
of lana dispossession. Thus, any redress of this situation should necessarily
entail consultations with the communities concerned and the establishment of
an integral programme of land reform, incluaing the restoration of land
rights, the creation of the necessary legal mechanisms to adjudicate
conflicting claims to land and a programme of restitution to the victims of
forced removals.

10. As was mentioned in the interim report of the Special Committee. a
unified and comprehensive policy of economic restitution is necessary to
address urgently the serious socio-economic inequalities. Moat political
parties, movements and other organioations concerned agree that the mere
repeal of major apartheid laws will not significantly alleviate the injustices
inflicted by apartheid on the black population (see A/45/1052, para. 67, and
A/44/960, para. 151. In that connection, the South African Chamber of
Business (SACOB) has underlined that "poverty stand8 in the way of democracy
in South Africa. Therefore, concerted efforts will be needed to remove the
most glaring areas of unequal opportunity ana treatment as soon as possible**
(AI4W1052, para. 89).

11. At the international level, the international community has in many ways
deviated from the consensus established by the Declaration and subsequent
resolutions. Some Member States have considered that it is important to lift
some pressure on South Africa in order to promote the process of negotiations
and to hasten the adoption of a new constitution. In this reepect. the
Commonwealth set the path to follow concerning ths need to maintain 8oms
pressure while, at the same time, promoting assietance to democratic and other
forces in South Africa. Likewise, the European Community adopted specific
policies and 80 did individual Member States. A consensus has emerged, both
within and outside South Africa, on the need to link ths lifting of sanctions
to specific progre8s made toward8 negotiations and the adoption of a
democratic conetitution in South Africa.

12. It is expected that substantive negotiations on a new constitution will
get unaer way soon. The mechanism to araft a new constitutiou sna the

-5-

necessary arrangements for the transition to a new democratic order are issues
to be agreed upon. There seems to be a growing awareness among all parties
concerned that negotiations constitute the only realistic option to the end of
apartheid in South Africa. In this context, the National Peace Accord, the
Joint Approach on Constitutional Process and a number of preliminary
agreements among the authorities, business and trade unions on crucial labour
issues are initiatives that, in spite of present difficulties, could be the
confidence-building measures necessary to promote a climate of peace and
reconciliation within which substantive negotiati0n.s on the future of a
democratic South Africa can take place.

B. Climate for neaotiations

1. The imnact of violence8 measures to address it

13. In his second progress report on the implementation of the Declaration
(A/45/1052), the Secretary-General described the wave of violence that has
engulfed the country as a "severe test of confidence" and a "serious obstacle
to the evolving political dialogue". At least 5,000 persons, nearly all of
them Black, have been killed since February 1990, 3,000 of whom were killed
between July 1990 and June 1991. a/ It is estimated that some 45.000 persons
have been displaced as a result of the violence. p/ The toll of victims from
political violence thus reached such an alarming level that the major
political parties were compelled to negotiate and adopt a National Peace
Accord, amidst renewed allegations that the violence was being both
orchestrated and targeted towards political activists.

14. From 1 January to the end of August 1991, Borne 51 persons were killed and
491 injured as a result of actions of tbe security forces. 51 The continued
failure of the regime to allow independent and impartial investigations of
allegations of involvement by police and other members of th: security forces
in the killing of political activists or in the torture of political detainees
remains L; cause of grave concern. Nevertheless, iuvestigations by the
"Special Task Force", headed by Wajor-General Ronnie van Bet Westbuiren. which
was set up to investigate unlawful police conduct, led in September 1991 to
the suspension of 24 policemen , seven of whom were charged with murder or
assault, in connection with a raid conducted in 1995 on a Rlack township. p/
A Commission of Inquiry regarding the Prevention of Pubiic Violence and
Intimidation was also established in July 1991. However, most complaint8 of
unlawful police actions or acts of omission have yet to be investigated.
According to Amnesty International:

**The number, content and consistency of these complaints have,suggested
at best a breakdown in the relationship between the police and a large
number of the inhabitants of the Black townships end squatter camps. At
worst they point to political bias and deliberate and serious:breaches of
the criminal law on the part of the police". 2/

15. Revelations made in July 1991 on the secret use by the regime of public
funds to support the activities of various political parties and other
organisations strengthened long-held suspicions of such political bias. The
regime admitted having paid some R 250.000 to IFP to finance the organisation
of two political rallies ana having channelled R 1.5 million to UWUSA, a trade

-6-

union linked to IFP. a/ The ANC National Working Committee immediately
renewed the call for, amonq other thiOg8, the dismissal of the Law and Order
an& Defence Ministers and for the public dismantling of all special
counter-insurgency forces. P/ The demotion of botb Ministers and the
announcement by President F. W. ae Klerk that all 8peCfal project8 that could
be considered to constitute support for political parties had been cancelled
could not allay the general Bistrust in tho ability of the authorities to
ensure that the security force8 executed their duties impartially. &QP/

16. Impartial an8 efficient action by the police might have curbed the
violence that continueil in Natal province and in the township8 of Transvaal
province. The Human Right8 Commission (WRCl of South Africa recorded 2,640
vigilante-related death8 between July 1990 and June 1991. An additional 251
persons were killed during the month8 of July and AUqu8t 1991, a period during
which these incident8 spread to the Western Cape region and to smaller rural
tOWIt in the Transvaal. &&/ This extreme ViOlenCe, according to HRC. ha8
"brought terror an8 chaos into the local community" and ha8 "di8rupted normal
life ant! organisation".

17. In an attempt to en8 the political violence, and under the aegis of
religious and business organiaatiots, 8ome 23 political parties ana
organisations, including the South African authorities, ANC and IFP, signed a
National Peace Accord on 14 September 1991 at Johanneeburg. ;L2/ The Accord
provides for a coae of conauct for tbe security force8 , a code of conduct for
political parties and organisations , mechanisms to enforce these provisions
and measures for the reconstruction anti development of communities. A
National Peace Committee wa8 also establishes to monitor the implementation of
the Accord, the significance of which is manifolar it is the firat
multilateral accord on vfolencet it represents an unprecedented attempt to
exert multilateral control over the South African Police and Defence Force
through code8 of conducts it ha8 conferred effective moral obligation8 on the
signatoriesj an8 above all, it was viewed by meny Ob8erVer8 a8 a general
rehearsal for the forthcoming all-party talks.

la. The PAC President, Mr. Clarence Makwetu, considered that much of the
violence in the township8 was being perpetrated not by ordfnary persons, but
by faCeh88 prOfe88iOnal a88a88in8. Stating that, in the light of that
serious omission in the Accord, PAC was unable to aiqn it, Mr. Makwetu
propose8 instea& the involvement of the international community in the
investigation and monitoring of the situation in tbe townships to ascertain
re8pOn8ibility for the Violence., This view was expreesed to the Commonwealth.
the European Community and the United Nations.

19. The impact of the Accord on the ground wa5 inuWliate:ely perceptible as 37
death6 were recordea in tbe two week8 followfnq its signing. a8 compared to
126 persons killed during the two previous weeka. &3/ However, attack8 have
since resumed, and more than 200 person8 were killed between 14 September and
the end of October 1991. &&4/ It may be difficult to ass888 the real impact of
the Accord until all the structures to implement it are in place,

20. There ha8 been no perceptible decline in the activities of bit squ~?s.
The assassination, on 29 September 1991, of the General Secretary of the Civic
Associations of Southern Transvaal (CAST), Wr. Sam Ntuli, and the killing of
8even ANC tiupporter8, 8hOt at close range on 22 September 1991, hiqhlight a

disturbing pattern of plannetl attacks on ANC activists and their supporters.
The Congress of Soutb African Trade Unions (COSATU) also stated that its
members had been the victims of a "wave of attacks** and of a "reign of terror"
in the East Rand and Northern Natal. &5/ According to HSC, during the period
from June 1990 to June 1991, 34 persons died at the hands of bit squads. &@/
The suclaen surge of violence in the days preceding the signing of the Accord
points one% again to the existence of a "third force" or an '*invisible hand"
behind some of the most violent acts. U/ Observers have expressed concern at
the apparent capacity of this "third force” to "turn the violence on and off
like a tap". The allegations made by a former mmber of the Fifth
Reconnaissance Begiment, Mr. Felix Ndimene , that wembere of his unit carried
out an attack on train Commuters at SOWet on 12 September 1990 have renewed

fears that hit squads could have a disrupting impact on the present, and
possibly on the future, political life in South Africa. a/

21. Aithough the frequency of attacks hy extreme-right groups continued to
clecrease. a/ the Independent Board of Inquiry into Informal Repression,
however, described as a gBmost disturbing development*g the very militant stand
taken by the Conservative Party during the last few months, possibly in the
wake of an incident that occurred in the toun of Ventersdorp on
9 August 1991. Three extreme-right sympathizers were killed in clashes
betw%en the police and supporters tf the Afrikaner Weerstandsbeweging
(Afrikaner Resistance Movement) (ANIt) during a protest against the visit to
the town by President Be Klerk. &Q/ Thus , a leader of tbe Co.aervative Party,
Mr. Cehill Pienaar, warned that "if the governm%nt is an AKC-controlled one.
the future will be violent" and "the possibility of guerrilla war will become
real". 2.V It is also to be noted that the Conservative Party did not
participate in the negotiations that led to the signing of the National Peace
Accord.

22. The release of all political prisoners is regarded as one of the
prerequisites provided for in the Declaration for the creation of a climate
conducive to negotiations. Over the past year. the authorities took steps to
release certain cat%gorie% of political prisoners. Accordilrg to BBC, more
than 1,900 such prisoner:: have been released, 525 of whom were released
between January and August 1991. a/ According to the authorities, by the end
of August 1991, a total of 1,145 prisoners claiming political status had been
released. 221 Kowever, IiKC also contends tbat there are still more than 800
political prisoners in South African jails. 2;1/ Repeated delays and
controversies have arisen on the implementation of agreements reached between
the authorities and ANC in this regard, leasing the Lawyers for IIumeur Right8
in South Africa to state that "the issue [the release of political prisoners]
remains not only unresolved but highly volatile". a/

23. Among the controversial features of the method a&opted by the authorities
to deal with the release of Political prisoners is the establishment of
"in8emnity committees" whose composition, Powers an6 functions prevent them
from becoming the Consulting Bodies called for in the Pretoria Minute. a/
Besi&s, the exclusion of political prisoner8 convicted of violent crimes from
the process of release is seen by many human rights observers a8 a violation
of previous agreements. Thus, as the ultimate decision to grant Political

prisoner status remains in the hands of the regime, there is still a need to
set up proper mechanisms to deal with disputed cases. The regime has been
criticised for the decision taken in July 1991 to grant a one-third remission
of sentence to all "first-class" offenders, which should result in the release
of more than 50,000 prisoners, most of whom are prisoners convicted of common
crimes. a/ Furthermore, HRC considers that the regime "cannot avoid ultimate
responsibility" for the fate of political pb*isoners held in the "independent
Bantustan" of Bophuthatswana. According to the Mafikeng Anti-Repression Forum
(MAREF), there were still 128 political prisoners in that Bantustan on
17 October 1991, 24 of whom went on a hunger strike for several weeks. a/

24. Lawyers for Human Rights has warned that the "consequences of the current
impasse" on the issue of political prisoners could be “many and
frightening". a/ They believe, in particular, that right-wing extremists
could take advantage of the continuing debate and commit more acts of terror
in the hope chat, even if apprehended, they would soon benefit from a general
amnesty. They further consider that the impasse only fuels the prevailing
"culture of violence" with dire implications for the future of human rights in
the country.

25. Little progress was achieved concerning the return of political exiles to
South Africa until August 19918 at that date, less than 2,000 exiles, out of
an estimated total of 40.000, had returned. 281 However, with the signing, on
4 September 1991, by the South African authorities and the United Nations High
Commissioner for Refugees (URHCR) of a Memorandum of Understanding on
voluntary repatriation of refugees aa exiles and reintegration of South
African returnees, the process is likely to gather momentum in the next fow
months. UNRCR, which will be charged with the overall organisation of the
repatriation operation, has opened an office of charg6 de mission in South
Africa for this purpose, and will have free and unhindered access to the
returnees in South Africa. While the authorities retain the ultimate
responsibility and power in deciding to grant smnesty to exiles, they have
pledged to take into consideration the recommendations of existing advisory
bodies to which URECR would make representation on behalf of the refugees and
exiles. Ep/

3. 'erosaces

26. In spite of certain amendments introduced to the security legislation,
the authorities have retained and continued to use their powers of detention
without trial against political activists. In June 1991, the South African
Parliament passed into law the Internal Security and Intimidation Act,
No. 138, of 1991, thus abrogating sections 28 and 50 A of the 1982 Internal
Security Act, which allowed for long-term "preventive" detention. However,
short-term preventive detention for 14 days (under sect. 50) and witness
detention (under sect. 31) remain unchanged. Furthermore, section 29 was only
amended, and still allows for incommuniCaii0 detention for interrogation for a
period of 10 days, renewable by judicial decision. ;cQ/ For the Black Sash in
South Africa, the shorter period of detention provided for in the new Act is
no guarantee of a detainee's safety since over the years a high proportion of
deaths in detention have occurred within the first few days (A/45/1052,
para. 53). Amnesty International, therefore, described these amendments as
"still falling far short of international standards and providing conditions

ub,nm l lr..C..ra srl IPL m-.... r-r-----o cG QCCPiu I.8 I
“u-a” w”Luw*w -Y YL”l&.ya~CYU~~L1 l At&’

-9-

27. The Public Safety Act of 1953 remains unaltered and allows for the
declaration of states of emergency and unrest areas. At the em3 of
October 1991, nine townships were still affected by these provisions ana were
subject to curfew. On 26 October 1991, a state of emergency was imposed in
the "independent Bantustan** of Ciskei. a/ The Public Safety Act also permits
aetention without trial for 30 days. A number of other modifications 'were
made to the Internal Security Act, withdrawing powers of house arrest and
internal banishment ana eliminating a number of punishable offences (such as
the promotion of communism). However, the Internal Security aa Public Safety
Acts still allow the formal prohibition of gatherings.

28. Arrests of political activists and political trials continue. Over 0.000
arrests were recorded by HRC between July 1990 and June 1991, 2,500 of which
occurred during May 1991, a month of mass demonstrations throughout the
country. s/ Some 442 political trials, involving 2,469 accused, were
completed between January an8 August 1991. In its latest report, the Working
Group of Experts on Southern Africa of the Commission of Human Rights noted
“some progressive trends that could be discerned from recent decisions of the
courts of South Africa". a/ However, the recent conviction, on
15 October 1991, of several COSATIJ leaders on charges of '*kidnapping and
assaulting" a security officer does not seem to reflect such trends. As at
30 August 1991, 312 prisoners, 17 of whom were considered political by HRC,
were on aeath row. a/

C. -ional structures of anertheid

1. peaeal of ma’lor anartheid laws

29. Important progress was achieved as major laws institutionalising
apartheid were removed from the statute books. However, many other laws, such
as those pertaining to education, remain. Concerns that the inequalities ana
dispossession ensuing from those laws will continue to characterise South
African society for long years to come have been strengthened by the
authorities* reluctance to aaopt a comprehensive national programme of redress
of the socio-economic problems affecting the majority of South Africans.

30. In June 1991, the South African Parliament adopted the Population
Registration Act Repeal Act, No. 114, of 1991, which legally marked the end of
race classification in South Africa. However. while babies born after
June 1991 will not be racially classified, the new Act allows for the
retention of the present population register until the Republic of South
Africa Constitution Act of 1903 is abrogated. In the meantime. such issues as
social pensions an8 e&cation are still administered on an "own affairs"
basis. Thus, for instance, different pensions are paid to the various racial
groupsr R 225 per month for Blacks, R 263 for Coloureds and R 304 for
Whites. a/

31. The Abolition of Racially Eased Land Measures Act, No. 108, of 1991, also
adopted in June 1991, annullea the Group Areas Act, No. 36, of 1966, the Black
Lana Act, No. 27, of 1913, the Development Trust and Land Act, No. 16, of
1936, aaa the &lack Communities Development Act, No. 4, of 1964. Black South
Africans are now legally able to buy or occupy properties anywhere in the
country. .I;ire new A&, jjo"@ei, a--- --L --..*--"n rnae4+**+inn for c~~it&zjs ""c)P Y"b oY.*"...J" *--------_-

dispossessed under the provisions of the Group Areas Act or the Land Acts,
most of whom lack the financial means necessary to regain properties lost
during forced removals.

32. A section was subsequently added to the new Act, to provide for an
advisory commission, to which the victims of such removals can present claims
for compensation. Since the commission's mandate is limited to reallocations
of lad still held by the State and its powers are only advisory, the new luw,
therefore, is likely to entrench the current land ownership ana occupation
pattern. Furthermore, a Residential Environment Bill, initially to be enacted
separately, was incorporated into the Abolition of Racially Based Land
Measures Act. A chapter on "norms and standards in residential environments",
allowing a majority of the owners of residential premises to draft bylaws
regarding the election of neighbourhood committees, the overcrowding of
premises, the use of buildings and their repair and maintenance, could thus be
usea to maintain racially segregated areas.

33. The Interim Measures for Local Government Act, adopted &ring the same
parliamentary session, provided for local communities to negotiate their own
models of joint local government. Whereas the Act gives a legal basis to
voluntary agreements adopted by various municipalities. it lacks enforcement
mechanisms that would prevent locai government bodies from maintaining their
present racially exclusive structures.

34. The Secretary-General pointed out in his second progress report that
"while the most basic laws of apartheid . . . were removed by last June, many of
the concomitant attitudes and practices, as indeed the consequences of these
laws, ao persist" (A/45/1052, para. 8). Without specific additional
legislation or other measures , which woula encourage indiviauals and
communities into sheading such attitudes ana practices. it is likely that the
socio-economic disparities created by the present system will last beyond the
repeal of such apartheid laws.

35. Estimates of per capita income in South Africa for 1991 illustrate the
magnitude of the persisting socio-economic inequalities: this income is
R 20.600 for Whites, R 8,100 for Asians, R 5,900 for Coloureas and R 2,400 for
Blacks. Less than 2 per cent of Whites, as compared with 53 per cent of
Blacks, live below the poverty line. 3$/ The situation is particularly
dramatic in the rural areas of the "Bantustans" , where. accoraing to some
sources, 85 per cent of Black households have an income below the minimum
subsistence level. z/ A report release& early in 1991 also indicated that
2.3 million South Africans suffered from malnutrition. a/

36. In its report on O%uman Resource Development for a Post-Apartheid South
Africa”, the Commonwealth Expert Group callea for an "economic strategy
aesignea to tackle poverty, create new jobs and provide basic services for
education, health, housing and welfare". A similar assessment was made, in
July 1991, by the leaders of the Group of Seven , who stressetl the "urgent need
to restore growth to the economy to help reduce inequalities of wealth and
opportunity". s/ The Secretary-General, in paragraph 10 of his second
progress teport (A/45/1052). slso callea for P "comprehensive national

-ll-

programme of redress". Wile the authorities have lately devoted greater
attention and resources to the provision of basic social servhes
(38.2 per cent of total budgetary expenditure were allocated to social
spending in the 1991192 budget and It 3 billios to the Independent Development
Trust for social upliftment programmes), they have apparently failed, until
now, to adopt such an overall approach to socio-economic problems, Aealing
instead with thb most pressing needs of the majority of the South African
population on a case-by-case basis.

31. In this respect, COSATU has recently launched a campaign for the
establishment of a national negotiating forum on the economy. This forum,
which would involve all majur economic actors , would aim at reaching binding
agreements on broader economic issues. The campaign has gathered momentum as
tensions have increased between the main trade unions, namely, COSATU and th8
National Council of Trade Unions (NACTU), on the one hand, and the
authorities, on the other, resulting in COSATU’s withdrawal from the National
Manpower Commission @'MC) and the failure to reach an agreement on the
a&option of the value added tax. COSATU considers that the regime has failed
to implement an agreement to restructure NMC from its present form as an
advisory hotly to a negotiating forum representing all major parties. COSATU
and NACTU strongly opposed the modalities of the imposition of the value adaed
tsx, contending that some items such as basic foodstuffs end medical services
should be zero-rated and that poverty relief programmes should have been
"properly negotiated". ;Fe/ Stressing that the regime was attempting to
restructure the economy unilaterally and was reneging on its previous
commitments made to the t+aBe unions, COSATU and NACTU called for a general
Strike on 4 and 5 November 1991, which was overwhelmingly successful. More
then 3.5 millfon persons joined the Strike, which achieved between 80 and
100 per cent support throughout th8 country end practically paralysed the
economy.

38. These tensions follow a period during which substantial progress was
achieved in the field of labour legislation. With the enactment in
February 1991 of the Labour Ilelations Amendment Act, which both removed
several restrictive amendments introduced to the Labour Relations Act in 1988
end entrenched basic workers’ rights, the general climate of industrial
relations experienced some improvement. NMC issued recommendations for the
increased protection of farm and domestic workers' rights. These
r8COmmendatiOnS, however, have not yet led to concrete legislative or
administrative measures, as mnedments to the Basic Conditions of Employment
Act an8 the Employment Insurence Act will not be legislated to this effect
before 1992, end as the Wage Act is not likely to be modified before 1995.

39. Recent tensions in the relations between labour end the State are all the
more regrettable since the high level of unemployment and skill shortages
require urgent action. Estimates of unemployment rates presently range from
25 to 31 per cent of the economically active populetfon. ep/ According to the
Development Bank of Southern Africa, between 1985 and 1990, only 8.4 per cent
of all labour market entrants found jobs in the formal sector. a/ The
Commonwealth Expert Group characterised this labour market as "distorted in
favour of unproductive occupations with shortages of skilled labour
appropriately trained for an economy capsble of growth'*. 421 Some figures
illustrate these distortions: 96 per cent of top management jobs in public
ailminiattation are filled by Whites; only 2.2 per cent of managers in South

-12-

Africa's top 100 companies are Blacks; there is not a single Black actuary in
the country. GQ/

40. The lack of skilled Black workers is closely linked to the apartheid
education system. The Development Benk of Southern Africa found that nearly
30 per cent of the South African population was totally illiterate and another
36 per cent was probably functionally illiterate. fl/ Such high figures are
easily explained: in the mid-19808, the drop-out rate of all Black pupils
between standard 1 - the first year of primary education - and Standard 6 -
the firet year of secondary education - was 50 per cent, whereas that of White
pupils was below 1 per cent. p2/

41. The authorities have increased education spending, which now represents
22 per cent of total budgetary expenditure (A/45/1052, para. 95). However,
the Stat8 still spends five times as much for the education of each White
child as for that of each Black child. fi/ So far, the opening, on a
voluntary basis, of some 205 White schools has only affected some 5,000 Black
students. Classrooms in Black schools are still vastly overcrowded, with as
many as 90 students per class. The overall teacher/pupil ratio is still of
one teacher for 40 pupils in Black schools , while it is of one teacher for 11
students in white schools. u/ It is estimated that some two million Black
chilaren cannot be accommodated in the present school system, while there are
307,000 vacancies in White schools. a/ The authorization recently given to
education authorities to share unused or underutilized facilities '*whenever
feasible@@, though a positive step, cannot suffice to meet the urgent needs of
Black 8tua8iets.

42. The Commonwealth EnPert Group therefore called for a '*whole-scale
restructuring of the existing education system at pr.imary, secondary and
tertiary lev81sgD and for Wajor education reforms". In a discussion doCUn8nt
on an education renewal strategy issued in June 1991, the authorities
acknowledged the need for a new , non-discriminatory educational system
offering equal opportunities to all students. klowever, the report emphasised
the need to preserve freedom of association and to accommodate diversity.
Hating that the report had made no explicit mention of multi-racial education,
the South African Institute of Race Relations (SAIRR) pointed out that the
report's recommendations "form only a small initial step of the process". B/
A Joint Working Group on Educathb formed in February 1991 by the authorities
and prominent educationalists representing, among others, the Bational
Education Coordinating Committee, he8 failed so far to achieve concretr)
reforms to the educational system.

43. In May 1991, the South African authorities also launched a National
Bealth Plan, aimed at rationalising the provision of health services.
According to this Plsn, academic hospitals will become autonomous bodies and
while regional authorities will remain in charge of secondary health services,
tbe provision of primary health care is to be devolved to local
autboritiis. fi/ Medical and other organisations concerned welcomed this new
emphasis on primary health care. ADC recently pointed out that "the per
capita expenditure by the Stat8 on health care for Whites is still four times
more then for Blacks". pb/

44. In its interim report, the Special Committee noted that the policy of
desegregation of provincial public hospitals , announced in May 1990, had

-13-

generally not been implemented. Allegations continue that some hospitals in
the Orange Free State and Tranctvaal provinces dre still segregated. a/ Some
observers argue that the shortage of hospital beds for Blacks is so acute that
making all 11,700 unused beds in White hospitals available to all races would
hardly reduce the shortfall. Th.8 lack of trained Black doctors is also a
matter of great concern as, in 19'10, only 1,000 out of 21,000 South African
doctors were Black. =8/

45. The authorities have also implemented a number of measures aimed at
reducing the backlog in housing for Blacks. The Upgrading of Land Tenure
Rights Act, adopted in June 1991. provides for the automatic conversion of
some 300,000 existing leasehold and deed rights in townships to full
ownership. Besides, the authorities allocated R 1.56 billion of total
budgcjted spending in 1991192 to housing and urban infrastructure. A number of
housing finance schemes were also set up, such as a capital subsidy scheme run
by the Independent Development Trust to assist 100,000 first-time buyers to
acquire a serviced site. u/ It is envisaged that more than 90,000 families
will be given accead to housing or serviced sites during the 1991/92 financial
year. SAIBR points out that these schemes still fall ahort of the 174,000
housing units needed Lo be built every year for 20 years to eliminate the
housing backlog and house new families. ;LB/

46. The persisting discrepancy between housing needs and available
infrastructure can only lead to an increase of squatter communities, since the
repeal of the group Areas Act has had little impact on the prospects of leased
accommodation for Blacks. while the authorities have indicated their
willingness to "guide the homeless who secys a livelihood in the urban areas
towards land which is suitable for less formal settlement and on waich at
least rudimentary but upgradable services are available", they have also
warned of the need to enforce anti-squatting legislation more
efficiently. u/ Following the announcement, in June 1991, that "special
squatter auxiliary units" would be formed to assist the local authorities in
dealing with squatters, ADC denounced what it called a 'Vleclaration of war
against squatters". 481

47. Likewise, the repeal of the Land Acts is unlikely to reduce significantly
existing disparities in land available to Blacks and White& as most of the
land being offered for purchase is in the 13 per cent of South African
territory already allocated to Blacks. ep/ Observers point out that a new
round of forced removals could even prove necessary to trenrafer ownership of
land from the authorities to private buyers. The authorities have undertaken
to offer equal access to agricultural services structures (such as marketing,
finance or other assistance programmes) to all South Africans; tiowever, the
majority of Black rural communities are so impoverished tbat they will only be
marginally affected, in this field as in others, by the legal changes that
have occurred, unless profound measures of redress are adopted.

40. Recognising the magnitude of the eocio-economic inequalities and their
impact on the future development of the country, democratic organisations in
South Africa have begun to elaborate proposals on a post-apartheid economy and
all issues related to it. In that context, the AMC Land Commission has begun
a comprehensive discussion on a future policy on land. Such issues as
education and housinq have also been under scrutiny by AK. Between 15 and
24 Dctobar lQ91, PAC held a seminar on its future economic policy. Over 40

-14-

prominent economists participated and several papers were presented. including
one entitled "Land Question and Land Reform/Utilization (including
agriculture)".

D. wuments in the vrocess leading to neaotiatfon!

49. While the persisting violence and the profound socio-economic
inequalities represent a threat to the process of change, steady progress was
achieved, nevertheless, towards the beginning of substantive broad-based
negotiations, as most parties concerned outlined their proposals on the
process to be followed in these negotiations and on the main principles that
should underlie a future constitution. A convergence appears to be developing
among them with regard to these principles, basically, around those envisaged
in the Declaration. All agree, for instance, on the need for the constitution
to include a bill of rights and have underlined the importance of the
separation of powers and of a strong and independent judiciary. Most parties
have also called for universal franchise in a multi-party democracy, and have
proposed that a bicameral legislature be elected on the basis of proportional
representation.

50. Major discrepancies persist., however, between the constitutional models
proposed thus far. RP*s constitutional proposals. published in
September 1991, focus a great &al on the need to protect minority rights and
on electoral and administrative procedures necessary to guarantee these
rights. Meanwhile, in its discussion document on constitutional principles
issued in April 1991, ARC emphasiees the need for a two-chamber parliament
and, in addition to regional edministrations, a strong and effective central
government that would be given the means to implement far-reaching social and
economic reforms. ,5Q/ PAC has reiterated its agreement with the fundamental
principles outlined in the Declaration and called for "self-determination,
non-racialism, the return of the land to the dispossessed and the creation of
an Africanist socialist. democracy with guarantees not for minorities but
rather for human rights". I&/

51. Differences also remain regarding the mechanism to draft. a new
constitution and transitional arrangements and modalities. 'Jlhe Declaration
calls for an "agreement on the mechanism for the drawing up of a new
constitution . . . and the basis for its adoption". and for "agreed transitional
arrangements and modalities on the process of the drawing up and aaoption of a
new constitution. and for the transition to a democratic order, including the
holding of elections" (resolution S-1611, pares. 8 (a) and (c)J. In the
debate that has begun around these mechanisms adi arrangements, the forum that
should draft the new constitution remains a contentious issue. The
authorities have callea for multi-party negotiation8 to design a new
constitution, which would then be submitted to a referendum. They have
proposed, therefore, the convening of a multi-party conference, which could
"make aecisions on its leadership, its rules of procedure, its agenda and any
other matters deemed to be relevant to its manaate” and which would ‘*aim at
setting in motion a process through which consensus in a future constitutional
negotiating forum may be reached" (A/45/1052, para. 121).

52. Most anti-apartheid forces, meanwhile, have caller3 for a constituent
assembly, chosen in a non-racial election, to write the new constitution. At

-15-

its forty-eighth National Conference, held in July 1991, ANC thus reaffirme8
the crucial importance of the following steps: (a) the convening of the
all-party congress; (b) the installation of an interim government; (c) the
adoption of a democratic constitution and the election of a parliement of all
the people of South Africa. fi2/ According to PAC. "a democratically mandated
constituent assembly is the ideal and most desirable way to establish
legitimate government" in South Africa. s/

53. The convening in Durban, from 25 to 27 October 1991, of a
Patriotic/United Front Conferencee attended by some 90 organizations, ana the
resulting agreement roached by AWC and PAC on a number of crucial political
issues represented a major step toward the beginning qf negotiations. Both
organisations agreed to participate in an all-party congrees/pre-constituent
assembly meeting, which has been scheduled for the end of 1991. In their
view, the meeting should %nt¶erwrite the constitutional principles, find the
modalities for drawing up the constitution through the constituent assembly,
realise the eutablisbment of tbn interim government/transitional authority,
ensure the reincorporation of the Bsntustans, define the role of the
international community, anB agree upon the time-frame to bring about a
democratic order”. a/

54. Statements issued following talks held between ANC anal the authorities in
Octobar 1991 also reflected the growing consensus on the urgent need to
convene a conference of all concerne& parties. %/ Divergences still persist,
hOWeV8rr on the agenda an8 decision-making procedures of such a conference, as
well as on the organizations that should sponsor it. At. the Patriotic/United
Front Conference, ANC and PAC reiterated their refusal for the all-party
congress/pre-constituent assembly meeting to be sponsored by the authorities
and called, instead, for "indepenilent and neutral convenors@g. s/ Although no
list has been officially drawn yet of the organizationcr and parties to be
invited to participate in the talks, the Conservative Party is the only
important political actor so far to have rejected altogether the idea of a
conference of all parties.

55. With the exception of IFP and the Conservative Party, other partie<, Ed
organizations have called for transitional arrangements to govern and
administer the country until a new constitution is in place. Meeting at
Harare in August 1991, the joint executives of PAC, the Black Consciousness
Movement (BCM) and the Aaanian People’s Organization (AZAPO) discussed the
formation of the Patriotic/United Front. They agreed that a "transitional
authority", with a more limited scope, was essential to ensure that elections
for a constituent assembly were free and just. E/ COSATU also supports the
call for a @'sovereign ioterh government?' , empbasizing in particular the need
to prevent the present authorities from %nilaterally reetructuring thp
economy". COSATU has therefore linked the issue of an interim government to
its campaign for the setting up of a National Wegotiating Forum on the
Economy, which would allow workers to participate in the deoign and
implementation of economic policies. al The l'atriotic/United Front
Conference further specified th8 role of 8n interim government/transitional
authority by stating that it should "at least control security forces and
related matters, the electoral process , atate media and defined areas of
budget and finance, as well as secure international participation". M/

-16

56. The position of the authorities regarding transitional arrangements has
evolved somewhat during the past few months. While they first refused to
consider that "in a sovereign, inaepenclent State, the present, legally
constituted government should relinquish its powers and simply ha& over its
responsibilities to some temporary regime", they have recently indicated that
they would, in fact, give consideration to certain transitional arrangements
on the various legislative and executive levels to give non-parliamentary
parties and organizatione a voice in the formulation of important policy
decisions. a/

E. Economic

57. Present and foreseeable political developments in South Africa have major
implications for the economy. The need for a resetting of economic priorities
towards the correction of socio-economic imbalances determined by race and the
progressive reduction of unemployment has become widely accepted, although the
policies to achieve these objectives are still a matter of intense debate. A
vast amount of resources, through both budgetary and private sector channels,
will be required to meet the growing expectations of the majority of the
population. yulfilling some of these expectations for socio-economic
improvement while at the same time creating a climate for renewetl growth
represents a major challenge to the present and future Government of South
Africa.

58. The structural adjustment policy of fiscal an8 financial discipline begun
in 1988 to contain &emend pressures a& control inflation continued &ring the
period under review, despite the increasing pressure on the authorities to
reflate the economy and create more jobs, particularly in the light of the
3.2 per cent decline in per capita income registered last year. B/

59. The main results of this policy have, thus far, been a contraction in
both domestic demand an8 output with a consequent rise in unemployment. The
marketl deceleration in monetary growth ha& little effect on the inflation rate
owing to the increase in oil prices during the Iraq-Kuwait conflict. The
current account surplus, however, has further increased, as well as official
reserves, while the capital account benefited from a net inflow in the first
quarter of 1991.

60. On the domestic front, policies for tax reform, particularly the scope of
the new value adaed tax, met with strong opposition from labour unions and
other anti-apartheid forces , which proposed the establishment of a national
negotiating forum on the economy involving all concerned in the debate on
economic policy. pP/

61. On the external front, the gradual erosion of sanctions since the
beginning of 1990 resulted only in limitecl capital inflows, owing largely to
the political instability and economic uncertainty in the country, a8 well as
to adverse developments in international capital markets. Although the debt
burden has been relatively easetl by the past three rescheduling arrangements,
South Africa remains a net capital exporter.

-17-

62. In perspective, while an internal political settlement is a necessary
condition for a sustained revival of economic development, it is far from
being a sufficient one. Other priorities include a rise in the country's
access to savings, both domestic and foreign: the development of an
environmeut conducive to expanding business i.zvestment; and the promotion of
an efficient allocation of resources. The following sections analyse in more
detail recent economic developments in South Africa.

63. The recession that started in the fourth quarter of 1989 continued during
the first six months of 1991. Economic conditions worsened further during the
Iraq-Kuvait conflict, which produced a sharp increase in the cost of oil
imports without a corrpensating rise in the price of South African gold and
platinum exports. Overall, the economy registered a contraction of
0.9 per cent in real terms last year and a zero real growth is expected for
1991. sa/

64, The fall in real output in 1990, initially limited to the primary sector,
involved all principal sectors of the economy, with the exception of
services. Statistical data up to the first quarter of 1991 show the sharpest
decline in agriculture (-22 per cent from the peak of the third quarter of
1989). followed by mining (-2.4 per cent) and manufacturing
(-1.6 per cent). UP/ However, these figures should be treated with caution.
as they omit the contribution of the informal sector, which has significantly
risen in recent years, currently representing about 8 per cent of gross
domestic product.

65. The average level of total real gross domestic expenditure during 1990
was 3.1 per cent lower than in 1989 and is expected to increase by
2.5 per cent in 1991 (see table 1). Last year's decline vas attributable in
the main to a 3.1 per cent fall in the volume of merchandise imports and a
smaller decrease in domestic fixed investment (-1.4 per cent). The drop in
imports also contributed to a significant improvement in the current account
surplus, which rose by a significant 87.1 per cent to B 5.8 billion for 1990
from R 3.1 billion in 1989. In the first months of 1991, the level of the
surplus declined to a seasonally adjusted rate of lZ 3.9 billion, and a surplus
of a similar siee is expected for the entire year, in view of a slower growth
in the vorld economy and the poor outlook for agricultural and gold exports.

66. The growth of private consumption in 1990, expected to decelerate at
0.7 per cent in 1991, was supported by wage increases in excess of observed
inflation rates, which were obtained by most trade unions in recent wage
settlements. According to the South African Reserve Bank. the rate of
increase in nominal vages per worker declined marginally from 18.0 per cent in
1989, but it still amounted to 16.7 per cent in 1990. 521

-18-

Table 1. South Africa: main economic ind&&rs. 1989-1991

(Percentage of annual change at constant 1985 prices)

z.942 z.9u 81

Gross domestic product 2.1 -0.9
Gross domestic expenditure -0.8 -3.1
Private consumption 2.3 1.5
Government consumption 3.4 1.0
Gross fixed investment 4.2 -1.4
Rxports 9.3 3.4
Imports 0.5 -3.1
Current account balance 14.8 87.1
Consumer prices 14.7 14.4

2.7
0.7
2.1

-3.8
-2.4

5.0
-31.0

14.4

source: South African Reserve Bank, Quarferlv, Pretoria,
June 1991, and Economist Intelligence Unit, South Africa Countrv Reoort
u, London, 1991.

01 Forecast.

67. Real gross domestic fixed investment declined by 1.4 per cent in 1990, as
a direct consequence of high interest rates , weaker commodity prices and
slower growth in some of the major inaustrialized markets. Only investment in
manufacturing, which is predominantly in the private sector, surged by over
20 per cent in real terms in 1990. though the level of new investment spending
in that sector was still lower then in 1982 and 1983. At the same time, the
unfavourable investment climate is confirmecI by the trend in the deterioration
of business confidence. According to the SACQB index. business confidence
decreased during 1990 to an aveT';ige of 92.3 per cent, reaching in
February 1991 its lowest level (87.3 per cent) since 1986. The inaex
recovered only slightly to 88.6 per cent in both May and June 1991. pZ/ In
view of the stagnation in the economy, the postponement or cancellation of
many large investment plans in the gold mining in&UStty and the renewed
violence ma political uncertainty, the Economist Intelligence Unit
anticipates a further arop in fixed investment of 3.8 per cont. for 1991.

68. Real government expenditure , which rose by 2.5 per cent in fiscal year
1990/91. is set to expand only slightly in the 1991192 fiscal year. To
stimulate economic growth, the authorities provided tax incentives to
business, namely, a reauctfon in corporate tax from 50 to 48 per cent, a
decrease in import surcharges and a full rebate of the new value added tax on
capital ana intermediate g00a8.

69. The introauction of the value a&led tax on 30 September 1991 was an
unpopular measure, as it hit the lower income groups harshly; appliea to most
foodstuffs, it is projected to cost consumers almost B 2 billion a year.
Because of protests, its rate has been recently reduced to 10 per cent from
the original 12 per cent level, and the tax has been associatea with a package
of measures to relieve the pressure on the poor and defuse the growing

-19-

opposition to its application. In particular, some basic foodstuffs. state
hospital services ana medicines, as well as trade union subscriptions, have
been exempted from value added tax, and sn additional R 150 million has been
added to the original R 220 million to be spent in airect relief to the poor.
Yet the overall amount does not seem to be sufficient to protect the estimated
44 per cent of the population living below the poverty line of R 695 a month.
Meanwhile, concessions to the corporate sector will be provided mainly through
a large increase of the tax burden on individuals, with a rise of 27 per cent
in personal income tax.

70. Government spending shows a further shift away from defence (-9 per cent)
and towards social services, which now account for 38.8 per cent of the
total. Included in the budget is a significant 53 per cent increase to be
used in the expansion and modernisation of the police force. u/ Compared to
the previous budget, expenditure for education increased by 16.1 per cent; for
health by 8.9 per cent, whilo the Rmount for housing decreased by 10 per cent,
though the last figure is supplemented by efforts of such bodies as the
Inaepenaent Development Trust. Notwithstanding the increase in social
spending, it is estimated that a sum of R 20 to R 30 billion would be needed
every year to achieve parity in the living stanaaras of the Black population
compared to the White population. @/

71. In the analysis of the current recession , the South African Reserve Rank
underlines "the apparently increased importance of structural, as against
cyclical, determinants of several aspects" of the economy's behaviour. B/
These elements may also hinder long-term economic growth.

72. Firstly, inflation, at 14.4 per cent in 1990 and up to 15.6 per cent in
August 1991, is clearly affected in the short term by cost factors such as the
rise in oil prices. Yet deeply entrenches inflationary expectations appear to
be a more important factor in explaining persistently high rates than
cyclically excessive effective demand. In addition, the large number of
economic sectors dominated by monopolies determines a high level of price
rigiaity.,

73. secondly, recent declines in the ratio of personal saving to disposable
income, a0m to 1.3 per cent in 1990 from 1.5 per cent in 1989 and an average
3.3 per cent in the perioa 1986-1960, though related to the preference of many
inaiviauals for maintaining current consumption levels rather than saving

&ring cyclical ac mturns of real aispossble income. are also the result 05 a
structural redistribution of disposable income in favour of lower income
groups with a lower propensity to save.

74. Thirdly, non-agricultural labour productivity aeclinea in 1990, partly in
relation to increased inaustrial action. The number of man aays lost because
of strikes and work stoppages increased by 33.3 per cent from 1.5 million in
1989 to 2.0 million in 1990. In the first six months of 1991, strike action
levellea off, although there was a marked acceleration in strike activity
during the thira quarter of the year, bringing the total -an days lost for the
nine-month perioa close to the two million mark. Wage5 ana grievance5 were
the main trigger factors for strikes. fi/

-2o-

76. Fourthly, unemployment has remained relatively stable in relation to
ehifte in the business cycle. Current high levels of unemployment, which are
not dissimilar to those occurting during the 1966169 upswing, are associated,
to a large extent, with the decrease in capital accumulation, a major cause of
the poor growth of the economy in recent years. Meanwhile. a steady annual
3 per cent rate of growth of Black labour implies that many work-seekers enter
the informal sector , which is estimated to employ a considerable part of the
four million workers without formal jobs. The risk remains that the existing
economic gap between Whites and Blacks (average wages for Blacks remain
generally at around one third of the corresponding wages for Whites in
non-primary industries) will be exacerbated by the growing gap between those
employea ana the unemployed or underemployed.

76. The damaging social effects of the present high levels of unemployment
are best illustrated by the case of the mining industry. The low price of
gold in worla markets, associated with oversupply in the gold industry and its
inability to modernize, has leti to a large-scale retrenchment of mineworkers.
Employment has dropped from 525,QW workers in 1967 to 44Q.000 in 1996.
leading to sn increased movement of workers from mining areas to the squatter
comnrunities around the cities. HI/

77. Large-scale unemployment and retrenchment triggered by the recession and
the political instability have recently determined a certain shift in trade
union policy towards bargaining. The agreements reached in the mining and
eteel industries in the summer of 1991 represent a departure from the previous
trend of wage settlements as they include productivity parameters and a form
of profit-sharing constituted by a lower increase in basic wages coupled, in
the case of the gold inaustry, to bonuses linked to the price of gold. They
also incorporate a charter of industrial conduct aimea at ending violence in
industrial disputes, entrenching union rights end giving workers a greater
role in the management of their living conditions.

-21-

III. FXTERNAL RELATIONS OF SOUTH AFRICA

A. +ra8eort links

78. After a substantial improvement in 1990 (see table 2). South Africa's
balance of payments is expected to produce a lower current account surplus in
1991 of up to R 4 billion, against the previous year's R 5.8 billion, as a
result of a slower growth in the international economy and the poor outlook
for agricultural and gold exports. a/ Latest available data regarding th8
first quarter of 1991 show a COnSid8rabl8 decline in exports and a substantial
increase in imports. These developments were, however, affected by
exceptional circumstances, such as the Iraq-Kuwait conflict, and hardly
represent a shift in the Current trend.

79. During the period under review, several countries lifted their sanctions
against South Africa. In April 1991. the European Community announced the
lifting of the 1986 ban on the import of louti‘ African iron, steel and gold
coins (lsrugerrands), subject to a parliamentary waiting reserve entered by
Denmark. Finland repealed its trade and trade credits sanctions in
July 1991. The United States economic sanctions against South Africa, set by
the COmpr8hensiV8 Anti-Apartheid Act of 1986, were also lifted in July 1991.
The repealed legislation involved, among Others, most trade with South Africa,
including th8 import of gold and other minerals , oil and refined petroleum
products, coal, textiles and agricultural products , computer exports to the
government of South Africa, as well as nuclear products and technology and air
links with Pretoria. However, stat8 and local laws remained. a/

Table 2. South A&&car curre&-Rccount of the balance
1988-1991 R/

(Millions of rand)

Merchandise exports
N8t gold exports
Merchandise imports
+ service r8C8iptS
- service payments
Current account balance

Js!BuBm!Qu!x!L9s
(Quarterly)
1 1

31 267 39 085 42 385 41 660 41 840
16 622 19 228 18 070 21 793 17 328
38 940 44 322 44 100 43 577 47 474

7 686 9 754 10 840 10 515 11 425
16 992 20 857 21 712 20 772 21 712

2 728 3 108 5 787 5 577 1489

mr South African ReS8rV8 Bank, Pyarterlv Bulletig, Pretoria,
June 1991.

iii/ Quarterly figures 8xpr8Ss8d at seasonally adjusted annual rates.

-22-

80. Other countries also lifted their measurest to note, Israel lifted its
sanctions in July 1991, fncluding the oil embargo2 Hong Kong repealed its bans
in August 1991, while Austria suspended its economic measures in
September 1991 for a year. after which the Government would assess whether
Pretoria had continued to make progress towards dismantling apartheid.
Finally, Japan lifted most of its economic sanctions in October 1991.

81. According to the Monthly Statistics of Foreign Trade of the Organisation
for Economic Cooperation and Development (OECD), South Africa's main trading
partners in 1990 remained Germany ($US 4.9 billion). the United Kingdom of
Great Britain and Northern Ireland ($3.9 billion), Italy ($3.5 billion), the
United States of America ($3.5 billion) and Japan ($3.3 billion). Among them,
the United Kingdom (with an increase of 21.9 per cent) and Japan (with a
reduction of 13.8 per cent) showed the most signfficant changes as compared to
the previous year, while the other three countries reported small changes.
The next major partners in 1990 were Taiwan, province of China ($1.9 billion)
and France ($1.3 billion).

82. Commercial relations of South Africa with Central and Eastern Europe are
also developing. In particular, preferential trade agreements signed in
September 1991 with Czechoslovakia, Hungary and Poland were aimed at
increasing bilateral trade and economic cooperation. bp/

83. South African trade with the rest of Africa registered the fastest growth
in recent years. Although official figures are withheld by Pretoria, it is
estimated that such trade was worth It 7 billion to B 10 billion in 1990, and
that it increase0 by 40 per cent in 1989 and by 22 to 30 per cent in 1990.
Around 90 per cent of Pretoria's trade with the continent is reported to be
with the southern African region. The economic reintegration of a
post-apartheid South Africa might further develop exist&7 relations. 731

84. The commodity composition of South African exports indicates that gold,
still by far the largest source of export earnings ($6.9 billion in 1990).
registered a drop in its share of the total from 38.5 per cent in 1988 to
29.8 per cent in 1990. Base metals, witb a share of 15.0 per cent
($3.5 billion), and mineral products, with 12.0 per cent ($2.8 billion),
followea. Among imports, machinery ($5.1 billion) remains the most important
item, with a share of 30.0 per cent of the total, followed by transport
equipment ($2.2 billion), chemicals ($1.6 billion) and oil ($1.5 billion). &i.&/

85. According to the Amsterdam-based Shipping Research Bureau, the lifting of
the oil.embargo by Finland, Israel and the United States will not affect the
availsbility of oil to Pretoria, as those countries have not been a source af
crude oil for South Africa. On the other hand, a steady growth of the demand
for fuel in South Africa is apparently being matched by a growth in imports of
refined petroleum products, which are not covered by the European Community
oil embargo nor by the Norwegian oil transport ban. n/

86. As re&erds international air links, during the period under review South
Africa established regular flights to an increasing number of countries. B/
Increased air links were related to the growth in the number of foreign
visitors to South Africa, which rose by 10.6 per cent in 1990 to 1.02 million,
bringing a record R 2.47 billion in foreign exchange. By the year 2000, the

-23-

South African Tourism Board (SATOUR) expects more than two million foreign
tourists, attracting an estimated R 7 billion a year in foreign exchange
earnings. B/

87. Wet outflows of capital have besn transformed into net inflow5 in the
first quarter of 1991 (R 800 million). According to the Economist
Intelligence Unit, "so long as the international political optimism about
South Africa continues there could well be a net capital inflow for 1991
overall*'. u/ A trend towards a reduction of net capital outflow5 became
apparent following the three rescheduling arrangements and the recently
improved perception of political risk in South Africa (see figure). However,
it should be note0 that the recent capital inflows are largely short-term
trade financing (estimated at around B 5 billion in 1990). 2p/ This type of
financing is highly volatile and cannot he relied upon to relax the current
account constraint resulting from the debt repayment requirements.

88. South Africa's total foreign debt decreased at the end of 1990 to
$19.4 billion from $20.6 billioa in the previous year. During the same
period, debt also decreased as a percentage of total South Africau exports,
from 79 per cent to IO per cent.

89. Observers point out thut it is unlikely that commercial banks will resume
lending to South Africa even though the country'5 external debt situation has
improved. E/ However, South African borrowers are gradually returning to the
international bond markets. Initially activity has been restricted to the
private bond markets of Germany and Swit%erland, with placements aimed at
refinancing maturing issues. In May 1991, however, ESKOM, the State
electricity utility, placed a $60 million bond issue with a gcoup of

I international investors, representing the first "new money” raised by a South
~ African borrower since the 1985 debt standstill. In addition, in

September 1991, South Africa made its return to the international public debt
market, after a six-year absence , with a five-year issue lead-managed by the
Deuteche Bank and a syndicate of bank5 dominated by Getmar. institutions. The
DM 400 million bond would refinance a DU 200 million bon8 maturing at the end
of this year, with the rest representing "new money”.

90. In the first nine months of 1991 there have been eight bond issues, worth
$554 million, doubling the previous year's total and showing a further
increase in their average maturity to more than four years. Notwithst5nding
these developments , which signal a major improvement in South Africa’s access
to international capital markets , observers within an& outside South Africa
consitler that financial sanctions continue to be an effective form of pressure
towards change in South Africa, It should be underlined that the total amount
raised thus far in 1991 is less than the R 2.1 billion of maturing bond
issues, therefore the flow of long-term bond finance remains negative.
Furthermore, South African bonds have so fat attracted mostly a limited
segment of the investor base, asmely, ret&l investors and smaller speculative
financial institutions. Finally, the borrowing obtained in 1991 is still
around one third the levels of the early 19805. a/

-24-

Figure. lout h 1 movement8 not relatea
f.0 reserves. 1985 -1991

/ I N / I I
I 1 1 I 1 1

1985 19436 1984 1989 1989 9990 9991d

7

I

. .

. .

P.

source: South African Reserve Bank, Quarterlv Bulletin, Pretoria.
June 1991.

al First quarter.

-25-

C. Foreian investment.

91. The trend towards disinvestment by transnational corporations with equity
interests in South Africa, which started in 1965, virtually stopped in 1991.
At the same time, approximately half of the United States companies that
aisinvestea (a total of 192 as at 15 September 1991), and probably a higher
proportion of transnational corporations from other countries, retained
non-equity ties with South Africa after disinvestment. This allowed a stream
of income without having a permanent physical presence in the country and
without facing the related political pressure exerted by th8 anti-apartheid
movement in the companies' home country. 211

92. In perspective, aespite many companies* rising interest in South Africa
as a potential investment opportunity. a major re-entry in the country seems

unlikely in the short term. Present uncertainties regarding the economic and
political situation, as well as the economic ana financial management of a
future non-racial government, are in fact a strong deterrent. While a
lucrative market is preaictea for consumer product companies, there is less
consensus on the prospects for other industries. In addition, the limited
supply of skilled labour in the country is viewea as an important constraint
to direct investment. 681 United States corporations are further hindered by
state and local laws that restrict contracting with companies doing business
with South Africa.

D. Militarv re3ation6

93. The 1991 South African buaget showed a relative reduction in the
allocation to aefence expenditure, in keeping with the trend begun in the
199W91 financial year , which 8naea the rise in aefence spenaing throughout
the 19098. u/ This year's figure of R 9.181 billion represents 11 per cent
of total state spenaing, comparea with a figure of over 15 per cent for the
1989/90 year. ap/ In his budget speech, the Minister of Finance aeclarea that
tbe resultant saving, some R 3.6 billion, would be aivertea to the
consoliaatfon of the country'8 internal security, hence the allocation for
police spending roae by a record 53 per cent. B/ The special defence
account, which is used partly for financing overseas armaments procurement,
received 8 4.11 billion of the defence budget, a slightly lower proportion
than that of 1990. The allocatLon for the oecret services account was
increased by 38 per cent over the last two years to R 380 million. BQ/ Zt
should be reoallea that the Special Committee has in the past &awn attc-'lltion
to the special defence account an6 such other accounts, which have been US86
for covert activities, including the provision of weapons ana technology from
abroad (evasion of the mandatory arms embargo imposed by Security Council
resolution 416 (1977) of 4 November 1977), an6 the aestsbilization of southern
African States. Furthermore, evidence has recently emerged that the special

&fence account was also US8d to finance the Civil Cooperation Bureau (CCB),
which was sponsorea by the South African Defence Force (SADF). &.I Thus,
dloubts remain as to the genuine reason for the continuation of these secret
projects. The reaucea spending on defence seems to reflect the shortage of
loans, major exposures of the arms embargo violations in recent years ana the
current process 6f aheiige takfiig place it ScPth Afrfcz. I= &Se light Of tkOSP

-26-

changes, President de Klerk announced in June 1991 that South Africa would
sign the Treaty on the Non-Proliferation of Nuclear Weapons (resolution
2373 (XXII), annex).

tarv bui l- d UQ

94. The defence cuts have precipitated certain changes in the South African
Armament8 Corporation (ARWSCOR). In the early 1980s ARMSCOR made South Africa
one of the largest arms exporter nations, 821 but a 40 per cent f;ll in orders
from the South African military took place between 1987 and 1989; as a
consequence, 49 projects were scrapped at the pre-production stage and some
50.000 ARWSCOR employees and its contractors have been made reaunaant. a/
One aspect of ARMSCOR's reaction to these changes has been to implement a
programme of cooperation with the civilian private sector of industry through
the transfer of military technology and expertise. Examples of this recent
cooperation, from which the corporation expects a R 750 million annual return
within five years, include the prospective launch of a communications
satellite that owes its genesis to South Africa's ballistic missile
technology; innovatory technique8 ana equipment in the areas of mining, motor
engineering and fishing and even cricket-bat manufacture. &/ As though to
illustrate the significance of this venture, the State President announced in
July 1991 that responsibility for ARMSCOR had been shifted from the Defence
Minist1.y to the Rconomic Coordination and Public Enterprises Ministry. u/
However, the Oslo-based World Campaign against Military and Nuclear
Collaboration with South Africa has pointed out that an important aspect of
this shift to civilian production is ARMSCOR's attempts, during the
transition, to undermine the arms embargo, especially the embargo on the
export of arms, which is only covered by a non-mandatory aecision.

tra&e

95. In response to the aeclfne in orders from SADF,~ARMSCOR is looking to its
export market to compensate for the internal shortfall in demand. New
products unveiled this year include the prototype of the Rooivalk CSH2 attack
helicopter, which, according to a SADF spokesman, "can be aaapted to fire any
one of the North Atlantic Treaty Organisation (NATO)'s weapons" fi/ ana also
the appearance on the world arms market of the FT5 portable anti-tank missile
system. 861 Furthermore, South Africa’s strategy of military collaboration
with foreign Governments and corporations continues. In summer 1991 the
Executive Chairman of ARWSCOR a&nfttea openly that his corporation hati "for
some time~g been engaged in direct talks with other armaments industries about
"various forms of cooperation'*. 821

96. The conflict in 1991 between Iraq and Kuwait provided an opportunity for
increased military exports from South Africa to the warring States, and as a
result of the attention focuses upon Iraq's array of imported weaponry ana
upon the global armaments trade in general , new information was uncovered
concerning breaches of the 1977 mandatory arms embargo by South Africa in the
last 10 years. m/

97. According to recent reports from the World Campaign, Bp/ the United Arab
mm4 ..ocaP cc.#alt Aa'l4..*r.. ef tk* nA.*..nmnA P-ci k.ud+eara 2..clC n unnl. r*Cn* t'\e -..-b"--- ,.I".. "-B-.--J -..."---" -" ..""-..mw-" ,--- - I---. "-M-w

-27-

invasion of Ruwait, QQ/ and is financing the production of the Rooivalk
helicopter and has also ordered the Hakim missile, which South Africa
developed in collaboration with the United States-based International Signal
and Control Corporation (ISC) s./ (see paras. 100, 101 and 103 below). It is
widely believed that in exchange for its weapons, South Africa receives
illicit r...ipments of Gulf oil - between 1987 and 1990, 91 of the 94 tankers
delivering to South Africa sailed from the Middle East. p2/ It ia further
reported 921 that half of Pretoria's oil imports originate from the United
AZ ab Emirates, although many of that country's neighbours are also suspected
of having developed military ties with South Africa in spite of the arms

embargo. Moat defence experts believe that the Saudi Arabian arsenal contains
South African materiel B/ and it appears that two smaller Gulf States - Qatar
and the United Arab Emirates - a/ have also placed orders for ARMSCOR's
155 mm artillery in the last year.

98. However, it is the allegations that the flow of South African armaments
and ammunition into Iraq continued after the imposition upon that State of the
United Nations embargo that have generated the most concern, as South Africa
would have contravene6 not just one but two mandatory embargoes. According to
the World Campaign, the evidence to support such a scenario consists of two
sets of irregularities. Firstly, South Africa recorded for October 1990 a
R 2.1 billion trade surplus in "unclassified exports", a category that covers
trade in armaments, oil and precious metals: since the price and output of
gold were low at that time, and South African oil exports have always been
negligible, this anomalous surplus is assumed to derive from booming armament

sales to the Gulf. s/ Secondly, it has been observed that although in
AUgUSt 1990 Pretoria informed the Security Council of its adherence to
resolution 661 (1990). its decision to abide by the embargo on Iraq was not
gazetted (i.e. made legally binding) until November 1990, ph/ that is, shortly
after the increased trade surplus. Some observers see those discrepancies in
tandem and regard them as evidence that Pretoria conducted illegal military
trade with, or at least received payment from, Iraq afte: that country's
invasion of Kuwait. pZ/

99. According to a newspaper report, a member of South African military
intelligence claimed that ARMSCOR supplied its extended range full-bore
"base-bleed" ammunition, some adapted to carry poison-gas, via Jordan to Iraq
as late a8 December 1990. pB/ These charges were refuted by hot? South Africa
and Iraq, each of whom denied breaking the mandatory embargo imposed on the
other. The South African Defence Minister insisted that "South Africa, and
therefore ARMSCOR, mat¶e no deliveries to Iraq in defiance of United Nations
sanctions against Iraq of AUgUSt 8th 1990”, pP/ and the Iraqi authorities have
asst.sed the Special Committee that "Iraq continues to abide by all the
resolutions and measures relating to the boycott of South Africa, whether with
respect to weapons or oil". m/

100. The last report of the Special Committee stated that the founder and
director of ISC faced charges for defrau&ing Ferranti, the British armaments
corporation that bought his company in 1987. m/ In October 1990, it was
reported that the accused voulb pleaa guilty to tax evasion, fraud and arms
export violations. LQz/ Important new information came to light when in
May 1991 a joint v/ABC TV gONightline" team published details of
an arms trafficking ring involving South Africa, at the centre of which was
ISC. m/ The investigation revealed that ISC had soid to South Africa iarge

-28-

quantities of high-technology equipment for use in the developing and testing
of ballistic missiles. Allegations were made that a certain ampunt of United
Statesl-originated technology, such as radar-controlletl anti-aircraft equipment
and cluster-bomb engineering, eventually remhe& Iraq by way of South Africa
and Chile. According to these allegations, the armaments transfers took place
between 1984 and 1988, but there is supplementary evidence that missile
technology continued to be smuggled from the United States to South Africa for
an a&litionel two years: a national of the Netherlands, arrested in the
Unite& States in September 1990, was charged with buying sophisticated
~~isolators and circulatorsg* use& in missile guidance systems. uIp/ It later
emerged that his cover company, York Ltd., had close connections with ISC in
the United States and with a subsidiary of Barlow Rend. the Johannesburg-based
inaustria conglomerate. &QW

101. On 31 October 1991, a Pennsylvania Federal Grand Jury returned two
indictments in relation to the activities of ISC. The charges related to a
complex fraud and money-laundering sdleme that involved a billion dollars in
false contracts, the laundering of $‘i50 million and the smuggling of weapons,
munitions, restricted commodities and related military technology to South
Africa a& Iraq. The indictment charged, among others, seven South Africans
ana three South African corporations, 1ncluAing ARMSCOR, for export an8 import
violations, securities i'raud, money laundering, tax evasion and other federal
crimes. The founder and ClTtector of ISC was accused of, inter alig, heading a
scheme to aid ARMSCOR in evading the mandatory arms embargo on South Africa by
selling restricted Unicetl States munitions and weapons technology through
front companies and the use of Swiss bank accounts. The indictment included
charges involving the delivery of more than 300,000 fuses for South African
155 mm artillery shells, which were later supplied to Iraq. Other export5 in
breach OF the arms embargo on South Africa included night-vision devices,
ballistic missile components , missile testing and tracking systems, navigation
system technology, grenade technology and other defence electronic
equipment. -1

102. In an allege& response to Sat& Africa's activities in "missile
proliferation", the United States Under Secretary of State for International
Security Affairs announced on 9 October 1991 that the State .Department had
determined that ARMSCOR had engaged in missile proliferation activities.
Therefore, pursuant to the Arms Export Control Act and the Export
Administration Act of 1979, as amended, the following measures were being
imposed on ARMSCOR: (a) licences for export to ARbBCOR of items controlletl
pursuant to the Arms Export Control Act and the Export Atiinistration Act of
1979 must be denied for two years; (b) no United States Government contracts
with ARMSCOR may be entered into for two years; and (c) no products produced
by ARMSCOR may be imported into the United States for two years. Ml/
Although these measures could encourage countries to halt such proliferation
activities, questions have been raised concerning the time limitation of the
ban imposed on ARMSCOB and the relevanrce in this regard of the United State8
legislation on the arms embargo on South Africa. In the announcement. the
State Department also noted South Africa's recent decision to accede to the
Treaty on the Ron-Proliferation of Nuclear Weapons.

103. A crucial link in tbe ISC armaments smuggling scandal as well as in the
sale of weaponry to Iraq in the 1980s reportedly w&e the Chilean armament5
--- ---_ 9-P---L..I^- ",,.a,,- a.r,p L-P ---..,A..-\.. -Ps.IL..sA 1.m ir...a,..#xnu.*e 'i"U~~oL.~, AYUUP CL LQP bcaL YYOY, “.**Ci l UOY p.‘.*YYoI~ cnwI**.bIw _.” *...“a.-...“--

-29-

with ARMSCOB in the export of armaments. lQ&/ Sales to Iraq accounted for
90 per cent of the company's revenue at the height of the Iran-Iraq war. It
should be noted, however, that the present Government of Chile has taken
concrete measures to enforce the arms embargo against South Africa. u9/

104. On 14 July 1991, Israel lifted its economic sanctions agaiust South
Africa, although it is considered that the four years of slightly reduced
trade did not disturb in any way the close military relationship between the
two States. Military collaboration will apparently continue unabated, with
the report that Pretoria is financing an Israeli-developed sea-launched cruise
missile, the Gabriel LB, which is believed to be comparable to the United
States Tomahawk system. &&Q/ Part two of the present report contains further
information on military collaboration between South Africa and Israel.

105. South Africa.8 interest in the aforementioned sea-launched missile
confers credibility upon the hypothesis that South Africa plans to equip its
navy with the German type 209 submarine. n/ It will be recalled that
ARMSCOR endeavoured to obtain the plans for thi, submarine ana wa8 indeed
supplied with the microfilms of the blueprints by two corporations based in
Germany from 1984 until at least 1987. u/ It is reported that Israel, which
has relations with South Africa, is receiviag German financing for the
construction of two of the U-209 submarines. m/ According to a united
States-based naval journal, m/ Taiwan, province of China, has also taken an
option on at least four of the submarines. This involvement could also
benefit South Africa, as relations have beea improving rapidly since Taiwan,
proviace of China, granted its first ever trade credit loan to South Africa,
worth R 150 million, in January 1991, and especially since Taiwan, province of
China, is aot a member State of the United Datioas and therefore not legally
bound by the 1977 mandatory arms embargo.

106. Since 1989, a gradual link has been esteblisbed between South Africa and
the countries of Central ana Eastern Europe. In that context, it is reported
that the South African Air Force (Saab) purchased two twin turboprop
LET 410 aeroplanes from Czechoslovakia. u/ Some 15 Flamingo II and III
series craft were deliV8rSd by Poland to unidentified recipients in South
Africa. m/ In September 1991, the Government of Ugsnda announced that some
19 tons of South African armaments and ammunition were Ismuggled to the
Croatian militia in Yugoslavia. Federal forces in Yugoslavia eeised a Uqandan
Airways cargo aircraft carrying a consignment of rifles, bullets and graaades.
which is believed to have been purchased from the ggindependent Eantustan*' of
Sophuthatswana or elsewhere in South Africa. ARMSCOD denied involvement
though declined either to confirm or deny whether the arms were of South
African origins the Poroiqa Affaira Uiaister stated that Pretoria had not
authorised the tranefer. &&p

107. One strategy employed by ASMSCOB in overcoming the mandatory arms embargo
is the import of "dual-use** goods, that is, civilian equipment or material
that can be adapted to military purposes. An example is the undertaking by
two corporations based in the Netherlands, Philips and Data Systeiner to
moderaise the South African navy's telecoraaunications network at Durban. m/
\ltbough it issued e&port licences, the Government of tba Netherlands has
denied breakiag the embargo , oa the grounds that the goods exported were of a
Civilian nature, evea though the recipient.certaialy wa$ not. -1

-3o-

108. The "grey area" of dual-use imports that most benefits South Africa is
that of aeroplanes and aeronautical technology. The distinction between
civilian and military use is particularly blurred in this most advanced
sector: for instance, small light aircraft ostensibly for private use are
often utilised by the air force; indeed, it was reported in January 1991 that
manufacturers from many different States were vying to provide $100 million
worth of turboprop trainer aircraft to South Africa. m/ Another report in
August 1991 vigorously denied by both concerned air forces maintains that the
South African Air Force has obtained aeven Swiss-made Pilatus PC-7 aircraft
via the "independent Bantustan" of Bophuthatswana. &2&/

109. A further problem in embargo implementation concerns the legal status of
personal firclarms such as pistols and hunting rifles. It is reported that
since 1987 as many as 50 tons of rifles and bullets were shipped from three
named companies in the United States to Cape Town en roufg for Namibia and
Botswana. n/ According to the South African press, the United States
Department of Commerce has launched an investigation into the participation of
United States companies in the affair.

110. The cases of confirmed or suspected collaboration in the military field
between South Africa and foreign Governments or corporations bear witness to
Pretoria's determination to engage in armaments trading and to the
shortcomings of the United Nations arms embargo as a result of the weaknesses
in 1egi:lative implementation by Member States.

E. n Afti-

111. Positive developments that took place in 1990 and 1991 continuea to
generate hopes that further progress would be achieved towards the settlement
of all political conflicts in the region. While Namibia settled into
independence, encouraging events unfolded in both Angola and Mozambique as a
number of reforms were unaertaken by the Governments of those countries during
the last months of 1990, and as a certain B oecurrea between the
parties to the conflicts. However, while the peace process has gathered
momentum in Angola over the past few months, it appears to have stalled in
Moaambique because of renewed fighting and antagonism.

112. The adoption of a new constitution in MOXambique in November 1990 raised
hopes that a cease-fire could be negotiated after years of devastating civil
war, in which neighbouring South Africa played a significant role. The new
constitution proviaea for elections and a multi-party system, freedom of the
press and an independent judiciary. Nation-wise presidential ana legislative
elections were promised for 1991 or 1992, providea that a comprehensive
cease-fire could be implemented. Following several rounds of talks, an
agreement for the first stage of a cease-fire was signed at Rome on
1 December 1990 between the Moaambican Government and the Besist6ncia National
de Mozambique (REBAMG). However, the repeated breaches of the partial
cease-fire by RBNAMG (as confirmed by the international verification
commission set up to monitor the implementation of the agreement) &Q/ and its
refusal to accept a compromise proposed by international mediators, whereby
RENAMO would recognise the legitimacy of the Government of Mozambique while
gaining a "special political status" over the other parties, seriously
jeopardized the negotiating process. Yet, in October 1991, RENAMO finally

-Jl-

recognined the authority of the Government ana announced its agreement to join
the political process leading to multi-party elections. In that context, the
European Community welcomed the agreement and lauuched en urgent appeal to the
two parties, **in particular to RENl+MO”, to put an end to the conflict and
agree on the framework for national reconciliation and democratisation. m/

113. The Government of Moaambique has blamed the intransigence of RENAMO on
the continued support it receives from South Africa. This accusation, which
the South African authorities have consistently refuted, is based partly on
allegations made by two Mo~ambicans, who claim to have been forced to serve in
SAUF throughout the 19908, that South African **Special Forceseer and notably
the Pifth Reconnaissance Regiment, were still providing logistical support to
RENAMO. m/

114. In Angola, the Government pledged in November 1990 to promulgate a
package of constitutional and legislative measures that would establish a new
multi-party system in the country. Following numerous rounds of talks held at
Lisbon in 1990 and 1991 between the Government of Angola and the
Unib National para a Inaep&ufencia Total de Angola (UNITA), a peace agreement
was signed by both parties on 31 May 1991. The agreement is based on a plan
proposed jointly by the United States , the Soviet Union and Portugal whereby
an internationally monitored cease-fire would come into effect ana a
transition period of 19 months would lead to multi-party elections in October
or November 1992. During this period of transition. a "joint political and
military committee", composed of equal numbers of government and URITA
officials, with Portugal, the United States, the Soviet Union and the United
Nations as observers, will "deal with the whole process leasing to the
cease-fire, elections, stability ana internal security" tina Will OV8rS88 the
creation of a single national army. m/ While the two parties have at times
accused each other of violating tho peace accord and delaying the release of
political pri80ner8, prOgr8Ss towards th8 nOrmaliZatiOn Of political life in
Angola has continued steadily since June 1991.

115. Prior to the signing of th8 peace agreement, the Government of Angola
made repeated allegations regarding South Africa'8 continued assistance to
UNITA. Under the prOViSiOns Of the agreement signed in 1989, which I8d to the
implementation of Security Council resolution 435 (1979) on the independence
of Namibia, South Africa undertook to end all military support to UNITA
forces. Rowever, at a meeting of th8 Joint Commission monitoring the
implementation of this agreement, which was h8ld at Cape Town in January 1991,
the Angolan a818gatiOn accusea South Africa of having 8ent tons of arms ana
other supplies to UNITA through neighbouring countries. m/

116. During the perioa under review, several meetings were held between
representatives of Namibifi and South Africa to ai8CUSfJ the issue of Walvis Ray
and the off-shore islands as well as that of the boundary betW88n the two
COUntri8S on the orange River. As a result, a joint technical conrnittee was
established to advise on the functions and structures of a joint
administration t0 be 88t Up in WahiS Rayr pending Settl8mOnt Of the
issue. &2&/ Foreign Minister Roelof Rotha, however, had earlier emphasised
that smendments to the South African constitution - including any decision on
the future of Walvis Bay - could only be addressed, at the earliest, during
the discussions on constitutional matters.. a/

-32-

IV. INTERNATIONAL PRESSURE ADD ASSISTANCE

A. &era1

117. As the Special Committee recommended at the beginning of 1991, the
international community seems to have followed a two-pronged approach to the
process in South Africa: it has acknowledged both the need lx maintain some
pressure on the regime and to prov:cle assistance to the democratic forces and

to the victims of apartheid in South Africa. A growing trend, however, has
developed towards the relaxation of the rxtrictive measures imposed on South
Africa in view of the perceived progress made towards the eradication of
apartheid. It appears that there is a tendency to overrate the positive
developments and to underestimate the seriousness of the remaining problems.
At the same time, though, both at the regional and national level, steps have
been taken towards providing some assistance to the democratic forces and to
the victims of apartheid.

118. In this context, South African officials were able to visit various
countries in different parts of the world and began in earnest a series of
contacts with several Member States to develop relations along trade and
diplomatic lines. For their part, the national liberation movements and other
democratic forces in South Africa renewed their efforts to encourage Member
States and other international organisations to link the pressure on South
Africa to developments in the process towards negotiations. A consensus is
emerging, therefore, on the need to lift sanctions by phases in accordance
with specific progress made towards substantive negotiations on a new
constitution. The Commonwealth, among others, responded positively to the
need for this consensus at its most recent meeting, in October 1991. It
should be noted that, in that respect, democratic forces in South Africa have
been keen to develop a programme for the phased lifting of sanctions, and
their views have had an impact on the international community's debate on this
issue.

119. Anti-apartheid movements arul such other organisations have clearly
understood the need to maintain this two-pronged approach on South Africa and
have both continued to campaign for the maintenance of pressure an& begun to
explore initiatives to assist positively the present process and the future of
a democratic South Africa.

B.

120. In its resolution 45/176 A, entitled "International efforts to eradicate
apartheid", which was aaopted without a vote, the General Assembly reaffirmed
the provisions of the Declaration (see sect. I of the present report) and fhe
need for their full and imrnecliate implementation (see A1AC.1151L.675).

121. In its resolution 441244 of 17 September 1990, the General Assembly took
note of the report of the Secretary-General on the progress made in the
implementation of the Declaration (A/44/960 and A&3.1-3), requested the
Secretary-General to remain actively seized of developments in South Africa
and to submit a report on further progress in the implementation of the
..--.--_L*_. ----.ee..l-- YUEAQ‘OLLOY. iti iieC~i&iTi&3 With ktrat LI~O*UL*UU, Gt 4 &SgiiXai&Gi iSPi, thc3

-33-

Secretary-General submitted to the General Assembly at its resumed forty-fifth
session a second progress report on the implementation of the Declaration
(A/45/1052). In his observations in the report, the Secretary-General
considered that, over the last 12 months, the process towar& the end of
apartheid in South Africa, although halting, remained on course. Noting that
while the most basic lavs of apartheid, as promised, were removed by
June 1991. he pointed out that many of the concomitant attitudes and
practices. as indeed the consequences of those laws, did persist. Yet he
expressed the hope that in the next few months, given a number of initiatives
recently taken, there would be moves towards an agreement regarding the
drafting of a new constitution and the establishment of transitional
arrangements. He concluded that the response of the international community
needed to be finely tuned to this complex and delicate process. In that
context, he considered that encouragement, pressure and assistance would need
to be suitably applied as the process unfolded, bearing in mind that th8
ultimate objective was the establishment of a non-racial democracy in South
Africa.

122. The General Assembly considered the second progress report of the
Secretary-General at a resumefl session helfl on 13 September 1991. The
Chairman of the Special Committee against Apartheid, Professor
Ibrahim Garnbari, who was the only speaker in the debate, stressed that the
Mty of the international community was to encourage the speedy end of
apartheid through negotiations. On the basis of the Secretary-General's
report, he reviewed an& assessed what had been accomplishes and what remained
to be done. Regarding the Declaration's programme of action he noted the
suggestions of the Secretary-General and expressed the hope that his a&&e
would be taken seriously into account by all since it was clear from the
report that while some progress had been made over the previous 12 months, the
achievement of the final objective vas far from being in sight.

123. The General Assembly at its resume& session adopted by consensus decision
45/457 8, entitlea "Policies of apartheid of the Government of South Africa",
in which it took note with appreciation of the second progress report ana
requested the Secretary-General, titer ali& to remain actively seize& of
aevelopments in South Africa and to submit to the Assembly during 1992, as
appropriate, a report on further progress in the implementation of the
Declaration. m/

124. Other United Nations organs and agencies have continued to monitor the
evolving process in South Africa. In 1989 the International Labour
Organisation (ILO) establishes a Jroup of independent experts to follow up and
monitor the implementation of sanctions and other action against apartheid
throughout the world, in particular, the steps taken to circumvent such
measures. ml The group has already submitteti a study on financial sanctions
and has considered a revised version of a study on South African coal mining
and the coal embargo. With regar% to the stuay on financial sanctions, the
group was of the view that the report confirmed the effectiveness of financial
sanctions aaoptea egain0t South Africa. In addition, the group has under
consideration a draft of a study on employment, wages and working conaitions
in the South African mining industry and the effect of sanctions on employment
in that industry.

-34-

125. The Committee on Action against Apartheid of the International Labour
Conference and the Committee on Discrimination of the IL0 Governing Body have
also continued their monitoring of the situation in South Africa. In that
regard, during its seventy-eighth session, held in June 1991, the
International Labour Conference, based on the report of the Committee on
Action against Apartheid, while noting with satisfaction the adoption of the
revised Labour Relations Act, called upon all constituent members to exert
maximum pressure on the Government of South Africa to ensure that labour
legislation in South Africa at least fully meets the standards set by
ILO. &Z!&/ It further noted that the legislation ought, as a matter of
principle, to cover fully farm workers, domestic workers and public sector
workers and that it should be extended to the Bantustans. The Conference
requested that Governments maintain all existing measures, in particular,
financial sanctions, which have proved highly effective, and requested
Governments to use specific mechanisms to establish the exact origin Of coal.
It further requested Governments to indicate their willingness to provide
assistance to South Africa but only when apartheid had been totally dismantled
and international standards of conduct had been met. The Conference also
urged the IL0 Director-General to respond effectively and rapidly to requests
from the democratic South African workers' organisations for technical
cooperation and assistance. It stressed that this assistance in no way should
constitute a violation of present IL0 policies on South Africa.

126. The Commission on Transnational Corporations has continued to monitor the
involvement of transnational corporations in South Africa. In line with
decisions made by the Commission and in response to a specific request from
ANC, the Centre on Transnational Corporations has begun a project to assist
ADC in the formulation of an investment code and other policy options
regarding the role of transnational corporations in post-apartheid South
Africa.

127. Since the adoption of the Declaration, the Centre Against Apartheid. as
the focal point and advocate of the international campaign against apartheid.
has expanded its role by increasing its efforts to promote a peaceful end to
apartheid in South Africa. The Centre contin(les to undertake extensive
research on all socio-economic and political Jspects f South African society.
as well as on developments in those sectors. For that purpose, it maintains a
wide array of contacts with non-governmental institutions, organisations and
individuals within and outside South Africa who are actively involved in
promoting the changes now taking place. The Centre also services a number of
intergovernmental bodies. As the designated focal point within the United
Natiotis system for matters concerning South Africa and in pursuance of the
provisions of General Assembly resolution 45/176 A, the Centre held
consultations on 1 and 2 October 1991 with designated focal points of selected
United Nations agencies and offices with programmes or planned activities
concerning South Africa in order to start the process of regular exchange of
information, to discuss the most appropriate mechanism8 for syetem-wide
csordinatiou on this matter and to start preparations for a seminar to be held
in early 1992. Under the aegis of the Special Committee, the seminar will
focus on the possible role of the United Nations system in helping address the
serious socio-economic inequalities in South Africa during the interim period
and, once South Africa has become a united, democratic and non-racial Society.

-35-

C. teraovernmQ&al 0raaniaatLQea

128. In general, intergovernmental organizations welcomed the positive
initiatives undertaken by the authorities towards the dismantling of
apartheid, in particular the repeal of major apartheid laws, but they also
noted the shortcomings of such steps and expressed their concern about the
violence prevailing in the country.

129. An important signal in this process was the adoption of the Abuja
Declaration on Ssuth Africa by the twenty-seventh ordinary session of the
Assembly of Heads of State and Government of the Organization of African Unity
(OAU), which took place at Abuja from 3 to 5 June 1991. u/ The Assembly of
Heads of State acknowledged that although there had been some positive
developments in South Africa, the preconditions set out in the Harare and
United NatiOnB Declarations and the Groote Schuur and Pretoria Minutes had not
been fully met. In those circumstances, therefore, all sanctions should
rema?;l in place. In a significant move, the Assembly further mandated the
current Chairman of OAU, in the current appropriate framework, to continue to
monitor and review the situation in South Africa, taking into account concrete
steps undertaken by South Africa to remove all obstacles to genuine
negotiations and to end the ongoing violence. Furthermore, should the
Government of South Africa adopt measures that lead to "positive, profound and
irreversible changes" towards the abolition of apartheid. the Assembly
committed itself to reviewing the question of sanctions with a view to
readmitting South Africa into the international community. At Abuja, on
29 July 1991, the OAU Ad Hoc Committee of Reads of State and Government on
Southern Africa acknowledged that *'significant developments had taken place"
in South Africa, welcomed the repeal of apartheid legislation, but stressed
that "the fundamental basis of apartheid, the undemocratic constitution,
remains in place" (A/45/1052, para. 138).

130. Likewise. on 29 June 1991, the European Council issued a declaration on
South Africa (A/46/287, annex) in which it welcomed the "important progress
made towards the complete and irreversible abolition of apartheid" but noted
that obstacles remained on the path to negotiations on a new constitution.
Reiterating its concern about the violence in South Africa, it calleG on the
authorities “to spare no effort to uphold the law and public order". It
further called upon all parties to make common efforts to resolve outstanding
questions so as to enable negotiations between all political forces to begin
as soon as possible. The European Community had already decided to lift
sanctions, although that decision remains blocked by the action of the Danish
Parliament. u/ On 22 August 1991, the Community also welcomed the agreement
reached between the Government of South Africa and the United Nations Sigh
Commissioner for Refugees (UNRCR).

131. On 18 September 1991, the European Community welcomed the signing of the
National Peace Accord and urged all parties to subscribe to the principlee
laid down in it and to assure its enforcement at all levels (A/46/492,
annex). A further declaration waB issued on 3 October 1991 (A/46/562, annex)
stating the Community98 concern, expressed '*repeatedly" before, that
outstanding questions remained to be solved urgently, including "the deteation
of political prisoners*‘. Noting its concern that no such solution had yet
been found regarding the detention of political prisoners in the so-called
isdepeudant homelanda, the Community and its member State8 insisted "on the

-36-

release of all political prisoners without delay". Earlier, on 16 July 1991,
the leaders of the Group of Seven had welcomed the pooitive developments in
South Africa and expressed the hope that negotiations on a new constitution
would start soon and that violence would be brought under control.

132. At New Delhi, in September 1991, the Commonwealth Committee of Foreign
Ministers on Southern Africa (CFMS), comprising the Foreign Ministers of
Australia, Canada, Guyana. India, Malaysia, Nigeria, the United Republic of
Tanzania, Zambia and Zimbabwe, notea that since its last meeting, held in
Lo&on in February 1991, X3&/ there had been further significant developments
in South Africa. While CFMS welcomed these developments as constituting yet
“another major advance toward negotiations'*, it expressed its acute awareness
of the aifficulties remaining in the way of progress. It noted that violence
haa emerged as a serious threat to the negotiation process and callea upon the
South African authorities to ensure the strict impartiality of the security
forces and to exert full control over elements of the far right. CFMS
welcomed the National Peace Accord, which it saw as "the most comprehensive
attempt yet" to address the violence ana stressed the importance of making the
Accord work in practice in the months aheaa. It expressed its hope that the
adoption of the Accord would be followed by an all-party conference, paving
the way for constitutional negotiations.

133. CPMS observed that the recent revelations of secret government funaing of
IFP and other organizations had eroded confidence in the Government's good
faith and therefore "the Government could not be both referee ana player". It
called for the establishment of appropriate transitional mechanisms, including
an interim government, which would enable all the parties to participate fully
and effectively in negotiations. Recalling its agreement on a "programmed
management approach". "which would relate any change in the application of
sanctions to real and practical steps toward the ending of apartheid. CE'MS
recommended that Governments maintain the arms embargo until a new
post-apartheid government was firmly establishea with full democratic control
an8 accountability". w/ Regarding economic sanctions, and in particular
financial sanctions, the Committee agreed to recommend to the next
Commonwealth Reaas of Government Meeting (CHOGM) at Harare that,

(a) Financial sanctions, including lending by such international
financial institutions as the International Monetary Funa (IMF) should be
lifted "only when agreement is reached on the text of a new aemocratic
constitution'* (unless any contrary recommedation is made by agreement at the
proposea all-party conference))

(b) Other economic sanctions, including trade ana investment measures.
should be lifted when "appropriate transitional mechanisms had been agreed
which would enable all the parties to participate fully ana effectively in
negotiations".

134. Regarding "people-to-people" sanctions, CAMS recommended to CROGM that in
the light of the substantial progress ma&e in the removal of obstacles to
negotiations, among other things, the following sanctions should be lifted1
consular ana visa restrictions, cultural and scientific boycotts, restrictions
on promotion of tourism and the ban on airect air links. It also state8 the
condition that any resumption of airect air links should be on the basis that
South African Airways and other South African airlines undertake appropriate

-3l-

affirmative action programmes. In relation to the sports boycott, the
Committee agreed that it should continue to be lifted in terms of the
programme already agreed on in London and in consultation with the democratic
anti-apartheid forces.

135. At its Barare meeting, held from 16 to 22 October 1991, CHOGM endorsed
the "programmed management approach", linking any change in the application of
sanctions to the undertaking of real and practical steps to end
apartheid. u/ CHOGM, however, made some proviso in that approach, namely,
that financial sanctions could be lifted if a recommendation to do so was made
by a future interim government. The Commonwealth Secretary-General was
requested to visit South Africa and to report to the Commonwealth thereon.
Regarding sports contacts with South Africa, CHOGM agreed that restrictions in
respect of a particular sport should be lifted in accordance with specific
criteria (see sect. G below).

136. CHOGM also made important decisions concerning human resource development
for a post-apartheid South Africa. In that context, it welcomed the report of
the Expert Group on Human Resource Development for a Post-Apartheid South
Africa, vADartheLd. It agreed to assist in meeting the resource
development needs of post-apartheid South Africa on a bilateral and
multilateral basis, which could include a voluntary multilateral Commonwealth
programme for human resource development in South Africa. Support for
training and placements within South Africa as well as continuing training and
placement outside South Africa were envisaged. CHOGM also recognised the
increased role for the Commonwealth network of non-governmental organisations,
Skills for South Africa, in the implementation of the Expert Group's
recommendations. It called for increased bilateral Comnonwealtb and other
programmes in this field and requested the Commonwealth Secretary-General to
bring the Expert Group's report to the attention of the international
community and to explore the possibility of convening, in collaboration with
the United Nations, an international donors' conference. The British
Government expressed its agreement with the lifting of "people sanctions" and
the maintenance of the arms embargo, but disagreed with the recommendations of
the Committee on the timetable for lifting economic and financial sanctions.

D. over nmenta

137. The trend towards the relaxation of pressure on Soutb Africa appears to
have gathered momentum in the case of individual Governments. In July 1991,
the President of the United States signed an executive order ending the
sanctions against South Africa based on the determination that the South
African authorities had met all five of the conditions set forth in the
Comprehensive Anti-Apartheid Act of 1986. Local and state sanctions remained,
as well as the ban on arms and on support for IMF loans to South Africa. .&&I
Since then, other Member States have followed suit on the basis of the view
that developments in South Africa allow the establishment of diplomatic, trade
and air links or the lifting of some of the restrictive measures. Ai a
result, new markets have opened for South Africa in Central and Eastern
European countries and Asia, but especially in Africa. Also, South Africa's
diplomatic isolation has been significantly reduced by the decision of many
Member States to establish formal diplomatic ties with Pretoria (see paras. 79
and 80 above). The overall attitude of most Governments is that sanctions

-30-

have played an important part in encouraging change in South Africa, hut that
the phasing out of sanctions must depend on the progress maaw in the
negotiations for a new constituiion.

E. uovernmental and other oraanm

136. As stated in the interim report of the Special Committee
(A/AC.llS/L.675), non-governmental and other organizations have attempted to
hold the line on sanctions while at the same time providing support to the
anti-apartheid opposition in South Africa , and have monitored the political
situation in that country, particularly as regards repression.

139. At a special conference held in July 1991, the British Anti-Apartheid
Movement assessed its role in the ongoing process of change in South Africa.
Accordingly, it decided that since the peace process in South Africa was still
uncertain, it should maintain the pressure on the regime to move forward to
negotiations on a new constitution. The Movement would therefore focus its
campaigns on, among other things, the release of all political prisoners and
the removal of all obstacles to negotiations; a "vote for democracy in South
Africa" aimed at securing public support for one person-one vote elections on
a single common non-racial electoral roll; the maintenance of sanctions and
other actions3 and the coordination of political and material support for
Am. m/

140. The Movement further mobilised public opinion on South Africa in the
United Uir,gdom following "the revelations . . . of the involvement of the South
African security forces in both the covert funding of Inkatha and fomenting of
so-called 'Black on Black' violence". It sought an urgent meeting with the
British Foreign Secretary "to press the case for a thorough and comprehensive
reappraisal of British policy toward South Africa". m/

141. In the United States, following the lifting of sanctions on South Africa,
major anti-apartheid organizations X3&/ criticised the United States
Government's decision as being premature and in violation of the "spirit and
the letter" of the 1986 Comprehensive Anti-Apartheid Act, in particular
regarding political prisoners. Noting that the lifting of sanctions. at this
juncture could cause serious setbacks to the process of change in South
Africa. they announced that they would continue to press for the maintenance
of state and local measure8 on Pretoria until the process towards a democratic
South Africa became irreversible. In this regard. a recent study by the
Waehington-based Investor Responsibility Research Centwr Inc. concluded that
state and local laws were proving a substantial barrier to the re-entry of
United States business to South Africa. Several state and local entities have
already expressed their disagreement with the United States President's
decision and have decided to maintain the laws until further reform is evident
in South Africa. With the exception of the State of Oregon, all 143 state and
local laws that restrict bUSinW88 or investment ties to South Africa remain in
place. As at 21 August 1991, a total of 56 state and local jurisdictions
restricted contracting with companies that did business in South Africa. .I$&/

142. In line with their position 00 SdUCtiOAS, anti-apartheid movements and
other organizations around the world opposed the recent move by the South
African regime to obtain firlancing in international markets. m/ In

-39-

October 1991, anti-apartheid movemeuts organised protests against bunks
inv~ ved in the financing of South Africa's public bond issues since, in their
view, the banks' action contravened the United Nations and Commonwealth
policies. w/ In that regard, the World Council of Churches (WCC) and SACC
called in Octobar 1991 for maintaining financial aud other sanctions until the
violsnce was brought under control and agreement was reached on an interim
government and a democratic constitution. w/

143. Anti-apartheid movements and other orgeniuationu also intensified their
campaign to publiciee and obtain public support for the demands mad8 by
anti-apartheid organisations in South Africa for the establishment of a~
elected constituent assembiy and of an interim government.

144. The world-wide "trade union movement has continued both to monitor
political developments and to assist the labour movement in South Africa in
different ways. Bilateral links haV8 al80 increased between th8 non-racial
traJ8 union movement in South Africa and trade unions in other parts of the
world. At the International Confederation of Free Trade Unions (ICETU)
Pan African Conferenc8, held at Gaborone, in July 1991, m/ participants
adopted a statement calling for pressure to be maintained on South Africa
until a n8w constitution wls in place. They criticised the lifting of
sanctions, calling it *'premature* , and support& the call of the democratic
trade unions in South Africa for a coustit*qent assembly to negotiate a
democratic future for South Africa. IB addition, PCFTU and th8 Commonwealth
Trade Union Col;ncil (CTUC) expressed their concern at the trial instituted
against four COSATU leaders, including its General Secretary, ana Called for
a~ end to the baraosment of trade unionists in South Africa. As ICFTU stated:

"The independent trade union movement in South Africa, which will be an
important social partner in 8 tuture democratic society, not least in
ensuring that th8 injustices ,ort decades of apartheid rule are eradice:&&
should b8 allow8d to carry ou'r; its activities without harassment, in lire
with international labour standarda." @3/

14% During tb8 p8riOd under reVi8w, the cultural boycott of South Africa, an
integral part of the overall international campaign against the apartheid
regime. was based on a two-pronged approacha (a) to isolate th8 apartheid
cultural structures, and (b) to r;upport the democratic cultural structures in
South Africa.

146. A large number of artists from all over the world still refuse to perform
in South Africa and remain committed to assisting the democratic cultural
structure8 in South Africa until the apartheid system is eradicated.

147. Ln South Africa a broad and wide-ranging debate on the future of
culture - in the interim and post-epartheia Derioas - continued. At the same
time. South Africans urged that those wishing to come into the country should
do so on the basis of consultations with the national liberation movements and
tho appropriate internal anti-apartheid organisations. The aim of these
consultations woulcl bo to assist financially, institutionally and
educationally the development of an alternative broad-based and non-partisan

-4o-

culture and education in South Africa. Efforts continued to establish a
broad-base8 and non-partisan cultural body 50 as to facilitate contact5 with
the world of culture outsifIe.

146. The Special Committee, in view of the developments in South Africa and
following consultations held on 30 November and 1 December 1990 with the
national liberation movements and anti-apartheid structures from South Africa,
as well as with non-governmental organisations from Europe and North America,
decided to hold a meeting to refine and update policy on the cultural and
academic boycott of South Africa in preparation for a later symposium on the
issue.

149. The Symposium on Cultural and Academic Links with South Africa was held
at Los Angeles, California, on 11 and 12 May 1991. J*4/ Over 150 individuals,
from South Africa and other parts of tke world, inclueing Nobel Laureates
Nadine Gordimer an8 Wole Soyinka, participated in the Symposium. The
participants, inter&, reaffirmed their commitment to the current United
Nation5 policy that certain international cultural an& academic contacts,
which have the intent and effect of opposing aparthe3.d and give appropriate
assistance to the anti-apartbeid structure5 and to the disadvantaged sectors
of the South African society, should be encouraged as an exception to the
boycott, in accordance with the provisions of the 1986 Athens Appeal
(A/43/606-6/20164, annex).

150. The Symposium was preceded by two day5 of informal consultations. which
provided the representatives of South African organisation5 the opportunity to
meet with members of the Unite& States entertainment industry and to di5cusS
an8 plan with them various means of assistance to the anti-apartheid cultural
structures in South Africa.

151. The Commonwealth Heads of Government Meeting held at Harare, decided that
8*puople-to-people sanctions'*, including @'cultural and scientific boycotts"
should be lifted "immediately in view of the prcgress made in overcoming
obstacles to negotiation5 and the need to give external support an&
encouragement to democratic anti-apartheid organisations in South Africa and
to permit freo interaction.with them". w/

152. Significant itevelopments took pla:e in the recent perioc4 regarcIing sport5
links with South Africa. The International Olympic Committee (IOC) and
African sports leaders have long supported efforts to unify Different sports
discipline5 in South Africa on a non-racial basis. IOC, in consultation with
the African sport5 let .trship, set a number of conditions on the rea&nission
of South Africa to international aports, namely, the unification of sports
discipline.5 in South Africa on a non-racial basis and the elimination of
apartheid. The repeal of the Lana anti Group Areas Acts. the revision of the
Population Registration Act amI the progress achieved so far in unifying
sports on a non-racial basis were considered sufficient to meet those
conditions. Thus, on 9 July 1991, the reatiission of South Africa to IOC was
announced.

-41-

153. In that connection, the Special Committee, supported hy many sporting
organisations, consitlered that the IOC decision should be examfnea by the
Commission against Apartheid in Sports. w/ It should also be noted that on
12 July 1991, the Special Committee received a message from the organioers of
a meeting held irt Malmesburg, South Africa, expressing their opposition to the
IOC decision. On its part, PAC considers that the sports boycott against
South Africa inust be maintained until a non-racial democratic constitution is
in place. According to PAC, there can be no normal sport in an abnormal
society. The beneficiaries of the ending of the sports boycott are Whites,
not the victims of apartheid. In PAC.8 view, the lifting of the sports
boycott helps the regime to improve its image so that it can cause confusion
within the ranks of those opposed to apartheid and have advantage over the
victims of apartheid. &U/

154. The Commonwealth has also addressed the issue of sports links. The
Government of the United Kingdom lea efforts to lift the sports boycott of
South Africa, even before IOC adopted its decision. In December 1990, the
British Foreign Secretary appealed for renewed sports links with South Africa
and called on the Commonwealth member States, all of which, as parties to the
Gleneagles Agreement of 1977, are committed to discouraging sports contacts
with South Africa, to reconsider their position. m/ On 8 July 1991, the
British Foreign Secretary, Douglas Hurd, and the then AWC Vice-President,
Nelson Mandela, agreed that fully integrated South African sports should
return to the international sporting arena. &Q/

155. In October 1991, the Commonwealth Heads of Government welcomed the recent
considerable progress in the evolution of a unified and non-racial sports
movement in South Africa. u/ The Heads of Government agreed to continue to
encourage these developments and. where appropriate, to provide assistance.
Stressing the need for each sporting code to provide assistance to sportsmen
and women disadvantaged by apartheid, the communiqud set three criteria for
lifting restriCtiOnS on a particular sport: the formal endorsement of the
achievement of unity by the appropriate representative non-racial sporting
organization in South Africar readmittance to the relevant international
governing body; and agreement of the appropriate non-racial aporting
organisation within South Africa to resume international competition. They
also stated that the Governments of the Commonwealth would continue to be
guided in these matters by the Wational Olympic Committee of South Africa aAd
other appropriate representative non-racial sporting organizations. Welcoming
the achievement of cricket in this regard, they expressed the hope that the
International Cricket Conference would accept South Africa’s entry into the
forthcoming World Cup. U/

156. On 29 June 1991, the European Community noted with satisfaction the
progress achieved in desegregation in the sporting field and proposed to lift
the sports ban "on a case-by-case basis , where unified and non-racial sporting
bodies have been set up (A/46/287, annex).

157. The following developments took place with regard to individual sports
orgsnisationsr in July l99l, South Africa was readmitted to the International
Cricket Conference. m/ It is expected that South Africa will participate in
the World Cup Cricket Tournament to be held in Australia and New Zealand in
February 1992. AWC President Nelson Mandela is reported to have pledged the
participation Of the South African cricket team in the tournament. m/ South

-42-

Africa was also readmitted to the International Federation of Amateur
Cycling, m/ while the Worl% Boxing Council sent a delegation to South Africa
to re-evaluate the continuation of the ban on South African boxers. u/ On
22 July 1991, the International Federation of Motorcyclists informe% the
Centre Against Apartheid that it ha% lifted the ban on South Africa.

156. ?A senior member of the fnternational Table Tennis Fe%eration stated at
Johannesburg on 19 July 1991 that South Africa vould be welcome into the table
tennis worl%. It shoul% be recalled that South Africa remained a member of
the Federation but chose not to participate in international tournaments in
view of apartheid. UH

159. On 19 July 1991, the National Olympic an% Sports Congress and the South
African Non-Racial Olympic Committee agree% that the moratorium shoul% be
lifted on the following sporting disciplines , which had unified their ranks on
a non-racial basis: badminton, canoeingr ice skating, yachting, cycling,
triathalon an% equestrian events. LIip/

160. At the General Assembly of the Association of National Olympic Committees
of Africa, held at Cairo born 19 to 21 September 1991, a monitoring committee
was set up to follow up an% a%vise on developments in Soutb African sport and
"to ensure that the processes of unity and non-racialism an% that the
developmelrt progremmes -.re accomplished as soon as possible". m/

161. The National Olympic and Sports Congress of South Africa and the South
African Non-Racial Olympic Committee on 5 October 1991 agreed to recommen%
that Tennis South Africa, the uev unite% tennis organisation in the country,
be affiliate% with the National Olympic Conrmittee of South Africa. They also
decide% that the moratorium on tennis should be lifted so that Tennis South
Africa could stage the World Doubles Championships end the South African Men's
Open in November 1991.

162. On 23 April 1991, the Special Committee release% a new issue of the
Register of Sports Contacts with South Africa. The total number of athletes
whose names were inclu%e% in the Register between 1 September 1960 and
31 December 1990 was 3,593, of whom only 157 were new a%%itions %uring the
year 1990. Overall, there was a noticeable re%uction in the number of
athletes who engage% in sporting activities in South Afti :a. u/

-43-

V. kEVIEW OF THE WORK OF THE SPECIAL COMMITTEE

163. The Special Committee continued to initiate action by the General
Assembly to guide its policy towardls South Africa, which was reflected in
resolutions adopted in 1990. It continued to monitor and analyse the
important aevelopmeats taking place in South Africa an& the response of the

international community. In January 1991, the Chairman of the Special
Committee assessed the complex process of change in that country an3 outlined
the Committee's central tasks, namely, to promote the peaceful process of
negotiations by assisting, on the on8 hand, the disadvantagecl sectors of South
African society while ensuring, on the other, that the international community
maintains pressure on Pretoria until a new constitution establishes a
non-racial democracy in that country. Moreover, the Committee encouraged
through different forume the exchange of view5 on issues pertinent to that
end. The Chairman of the Committee kept close contact during the period under
review with delegation5 at the United Nations and consulted with them, bearing
in mind the need to maintain the consensus reaches on South Africa at the
forty-fifth session of the General Assembly.

A. l&R9,&tions -ted bv the GBperal Assemblv under
the aaenda item entitled II Polic ies of aoartheia
ef the Government of South Africa"

164. During six plenary meetings of its forty-fifth session, the General
Assembly considered agenda item 34, entitled *'Policies of apartheid of the
Government of South Africa", and on 19 December 1990 adopted resolutions
45/176 A to El on the subject. The General Assembly was able to preserve the
consensus achieved for the first time the previous year by adopting resolution
451176 A without a vote. In accordance with General Assembly resolution
45/176 E, the Special Committee, on 7 June 1991, published an interim report
on Developments in South Africa an& on the international response thereto (see
chap. I above). On 13 September 1991, the General Assembly took note of the
second progress report of the Secretary-General on the implementation of the
Declaration (see chap. IV, sect. 8).

8. &&&y&i85 of the Soecial Committee

165. In implementing its programme based on this two-pronged approach. namely,
pressure ena assistanc8, the Special Committee monitored closely ana commented
on developments in South Africa , conducted hearings and missions, and
organiaed a number of conferences and meetings. A conference at Prague in
June 1991, organised in cooperation with the Association of Weat European
Parliamentarian5 against Apartheld. focused on the required pressure by
Eastern &rope on South African the consultations with anti-apartheid
non-governmental organizations at Geneva in November 1991 addressed.the issue
of pressure as well as that of assistance to the aemocratic forces. The
Symposium on Cultural and Academic Links with South Africa, held at
Los Angeles in May 1991, develope% proposal5 regarding appropriate change5 in
the policy of the cultural and academic isolation of South Africa (see
paras. 149 and 150 above). Finally, concerning assistance to the democratic
@n---Q nnA_ the BieaBvantaqed sectors of South Africa, the Special Committee, ------
in cooperation with United Nations Educational , Scientific and Cultural

-44-

Organisation (UNKSCO) and the Advisory Committee on the United Nations
Educational and Training Programme for Southern Africa, organised a conference
in Paris on the educational needs of the victims of apartheid in South Africa
(see pares. 174-165 below).

1. Gn nolitical develouments in South Africa

166. In monitoring closely developments in South Africa, the Special Committee
reacted to them on several occasions by issuing statements, organizing
hearings or holding consultations with Governments and South African
activists. The leadership of ANC and PAC were commended for their efforts tc
prepare the ground for genuine negotiations towards a new constitution in
South Africa. In that respect, the Special Committee welcomed the decision by
the National Executive Committees of ANC and PAC to pave the way for an early
establishment of a Patriotic/United Front that would give new impetus to the
process of forging a future democratic South Africa. It also congratulated
the prominent South African novelist Nadine Gordimer upon her award of the
1991 Nobel Prize for Literature.

167. Two of the main concerns during the period under review were the
situation of political prisoners in South Africa and the recurring violence in
the country. The Special Committee, in May 1991, expressed its deep concern
at the deteriorating physical condition of South African political prisoners
on hunger strike and demanded their immediate and unconditional release. It
had earlier expressed its profound distress at the assassination of lawyer
Sheki Mlangeni and considered it imperative that an independent investigation
be undertaken in that regard. In October 1991, the Special Committee deplored
the fact that political prisoners remained incarcerated and thousands of
exiles had not yet been allowed to return to South Africa.

166. The Special Committee deplored, in November 1990, the limited findings of
the Harms Commission of Inquiry on the activities of "death squads", which
were hampered by the Commission's restrictive terms of reference. In
July 1991, the Special Committee reiterated its concern at the inability or
unwillingness of the South African regime to bring violence to an end,
concerns that were worsened by revelations on the use of public funds for
covert activities against ANC. Pretoria was called upon to take immediate and
effective remedial action, thereby re-establishing credibility and good faith
fn any future negotiations. The Special Committee further expressed concern
in March and September 1991 at the resurgence of violence in South Africa
resulting in the death and injury of hundreds of persons. It deplored wanton
acts of violence, which undermined the peace process and the confidence of all
South Africans in any progress towarde genuine negotiations. It warned that
such violence could not only derail that process but also create a legacy of
profound resentment and hatred that a future South Africa could ill afford.

169. Throughout the period under review, the Spscial Committee welcomed
positive measures taken by the South African authorities towards the creation
of an appropriate climate for negotiations such as the repeal of the Group
Areas and Land Acts a8 well as the revisiona to the POpUlatiOn Registration
Act. The agreement between UUUCR and Pretoria on the voluntary rwpatriation
of South African refugees and political exiles was also welcomed. On those
occasions, the Special Committee exprwsswd the hope that the South African

-45-

authoritiee would remove remaining obstacles to negotiations an8 would
undertake sustained and speedy efforts towards the establishment of a
non-racial democracy.

170. The Special Committee held two hearings with South Africans. On
1 March 1991, it heard seven South African legal experts on the situation of
human rights in the country. The witnesses discussed the effects of ccrrent
security legislation and future institutional changes. On 9 April 1.!191, the
Special Committee was addressed by four South African academic expertc who
describe& the inequities of apartheid education an8 emphasined discrepancies
in funding, the inadequate preparation of Black students in mathemat’ .8,
sciences and technical disciplines, an d the challenges of educationt -eform
within the current i litical evolution of South Africa.

171. As in previous years, the Special Committee observed the International
Day for the Elimination of Racial Discrimination (21 March 1991), the
International Day of Solidarity with the Struggling People of South Africa
(16 June 1991). the International Day of Solidarity with the Struggle of Women
in South Africa (9 August 1991) an8 the Days of Solidarity with South African
Political Prisoners (11 October 2990 and 1991). Prominent individuals were
guest speakers at those observances. The last observance was addressed by the
Deputy President of ANC, Mr. Walter Sisulu, and by the Mayor of New York,
Mr. Davicl Dinkins.

172. The Chairman anB member8 of the Committee had consultations, organixed by
the Centre Against Apartheid, with various individuals an8 representatives of
organisations visiting New York from South Africa and other countries. They
also ad&ressetl a number of meetings on the subject of apartheid.

173. At the invitation of ANC, a delegation of the Special Committee
participated as observer in the 45th Dational Conference of ANC at Durban.
Entitled "Transfer of Power to the People for a Democratic Future”, the
Conference was atten&ed by more than 2,000 delegates from all regions of South
Africa and by over 300 international quests from 56 countries and
11 international organisations. The Chairman of the Special Committee
addressed the conference during the opening session and mat with
Mr. Nelson Mandela.

2. Qn require8 D emwe on South Af r rica,

174. The Special Committee continued its efforta to persuade Governments not
to relax prematurely existing restrictive measures imposed on South Africa.
On a number of occasions, it also welcomed an8 encouraged actions by the
international community to increase assistance to the disadvantaged sectors of
South African society.

175. The Chairman of the Committee delivered lecture0 on apartheid &xl the
current situation in South Africa while on official visits to Jamaica and
Trinidad and Tobago in March 1991. Earlier, an article prepare& by him was
published on 4 Pebrusry 1991 in the Spanish daily &L&&i. On 7 and
21 May 1991, the Chairman visited the United States Congrees in
Weshingtoor D.C., to Biecuse isnues related to the required international
response to the process in South Africa. Eocortea by the Assistant

-46-

Secretary-General for the Centre Against Apartheid, the Chairman held
consultations with the Chairmen of the Subcommittee5 on Africa of the Senate
and the House of Representatives, Senator Paul Simon, and Congressman
Mervyn Dymally, respectively, and a number of other Democratic and Republican
Senator5 and Representatives. At Prague, on 15 June 1991, he had a meeting
with the Deputy Foreign Minister of Czechoslovakia, during which he discussed
relation5 between Eastern European countries and South Africa.

176. In seeking to shape further the policy of academic and cultural links
with South Africa, and following consultations with South African activists,
the Committee organised a Symposium on Cultural and Academic Links with South
Africa at Los Angeles in May 1991, in cooperation with the Mayor and City
Council of Los Angeles, the Screen Actors Guild of America and the Directors'
Guild of America. Participants adopted the Los Angeles Statement, stressing
the need to maintain appropriate pressure on Pretoria, to strengthen cultural
and acaaemic contacts aimec¶ at undermining apartheid and to assist the culture
of resistance against apartheid (see paras. 149 and 150 above).

177. The Special Committee also co-sponsored the International Conference on
Eastern Europe and Southern Africa: Supporting Democracy and Development,
which was organised by the Association of West European Pnrliamentarians for
Action against Apartheid and the African-European Institute. The Conference,
which was held at Prague from 13 to 15 June 1991, was hosted by the Federal
Assembly and the Federal Ministry of Foreign Affairs of Czechoslovakia. The
Committee participated fully in the opening session and in the working session
on "South Africa in transition". The Committee's Chairman called on Eastern
European countries to proceed with caution in their relations with South
Africa ana not to abandon the policy of pressure required for the speedy end
of apartheid.

178. The Special Committee held consultations with non-governmental
organisations and anti-apartheid movements at Geneva on 4 and
5 November 1991. Representative5 of 46 national and international
organisations analysed in depth recent development5 in South Africa, reviewed
their activities and role in support of the ongoing political process in that
country and assessed the impact of sanctions and their future. At the end of
the consultations, participants adopted a Statement of Action, in which they
agreed that pressure through sanctions should be maintained on Pretoria and
any adjustment5 be concomitant with the establishment of an interim government
transitional authority ana to the agreement on a new constitution. They also
recognised that it was essential that the international community provide
support to the national liberation movements. and all those struggling t.o
secure the democratic traneformation of South Africa. m/

179. Throughout the period under review, the Special Committee continued to
monitor measures undertaken by Government5 against South Africa and deplored
their decisions to unilaterally suspend or lift, partially or in their
entirety,'%anctions against the apartheid regime. The Chairman, in public
statements; expressed regret and disappointment at such action by the Suropean
CO5xnunity, 8ome Eastern Rutopeaa and African countries, Finland, the United
States, Austria and Japan, as well as by such institutions a5 the Deutsche
Sank (Germany). On all those occasions, the Special Committee expressed the
view that the relaxation of sanctions at this critical stage was unwarrant.eil
and premature because conaitions for negotiation5 in a peaceful environment in
Soutll Africa had not yet been estabiished.

-47-

160. The Chairman of the Special Committee continued to send conununicationa to
Permanent Representatives of Member States in the light of their countries'
activities regarding South Africa. Several such letters were sent to the
Government of Hungary requesting information and clarification on the steps
taken by that Government in relation to political, diplomatic and economic
relations with South Africa. In addition to Nungary, the Special Committee
approached Czechoslovakia, Morocco, Poland, Romania and Yugoslavia regarding
their plans to establish or re-establish diplomatic relations with South
Africa. Romania, Kenya. Gabon and Angola were requested to provide
information on closer economic links with South Africa. Replies were received
from Morocco, Poland. Yugoslavia and Gabon.

161. As in previous years, the Special Committee also kept under review the
adherence of Member States to sea&ions in the military field and brought its
observations to the attention of respective Governments. Letters by the
Chairman were sent to the Permanent Representatives of the Netherlands. Iraq,
Qatar and the United Arab Emirates seeking information on alleged military
collaboration and armaments contracts with South Africa. Bangladesh, Turkey
and the Sudan were approached concerning allegwa port visits by the South
African vessel SAS Drakensberg to their countries. Switzerland was requested
to provide information on deliveries of Pilatua PC-7 aircraft to the
"independent BantustaV of Dophuthatswana. The Special Committee. on those
occasions. reaffirmed its view that such military links were in contravention
of Security Council resolution 410 (1977) and numerous rosolutione of the
General Assembly concerning the arms embargo on South Africa. Replies to the
Chairman's letters were received from the Netherlands, Qatar and Argentina.
In aadition, Argentina, Chile and Paraguay were askea to provide informetion
on sports contacts between teams of their respective armed forces and SADF
polo players visiting those countries.

182. On 23 April 1991, the Chairman of the Subcommittee on the Implementation
of United Nationa Resolutions on South Africa announcea the release of a new
issue of the Register of Sports Contacts with South Africa for 1991 (ewe
pars. 162 above). In April, June and July 1991 the Special Committee,
reacting to decisions taken by international sports bodies to readmit South
Africa to international sports bodies, reiterated its view that allowing South
Africa to participate in the Olympic Games would be premature and would
undermine an important component of the international strategy against
apartheid. IOC was called upon to cooperate with the Special Committee and
the Commission against Apartheid in Sports in order to act in a concerted and
comprehensive manner until all sports organirations and federations, as well
as activities and facilities in South Africa, have become non-racial.

183. The Special Committee participated in, contributed to and supported
projects. conferences. seminars and other events undertaken by
non-governmental and anti-apartheid organisations. As in previous years, the
Special Conaittew worked closely with the British Anti-Apartheid Movement, the
American Committee on Africa, the Germen Anti-Apartheid Uovement, the Shipping
Research Bureau, End Loans to South Africa and the World Campaign against
Military and Nuclear Collaboration with South Africa, among others. It also
supported progrmmes of the Afro Arts Cultural Centre, South Africa Now, the
Lawyers' Committee for Civil Rights Under Law and the Washington Office on
Africa. The Special Committee continued to support the New York-baswa Africa
Arts Fund, Inc., which administers scholarships for South African etudents in

-46-

the arts. While disseminating information on the situat:'.on in South Africa
and building popular support for the current process of change in that
country, these non-governmental organisations helped also to deelen tho
public's understanding of the provision5 of the Declaration and the urge&
need for Governments the world over to adhere to its Progrsmme of Action.

164. In this regard, the Special Committee updated and supported the display
around the world of the travelling exhibit on apartheid. Representative5 of
the Special Committee were present at the opening of the exhibit at Buenos
Aires, in May 1991, as well as at Berlin, in November 1991. They participated
in round-table discussions on the subject of apartheid organised in tandem
with the displays. The travelling exhibit was also shown during this period
in Bogota, Amsterdam, London, Havana. Rome and Geneva.

3. Gn assistance to democratic forces in Soutm

165. The International Conference on the Educational Needs of the Victims of
Apartheid in South Africa, organised by the Special Committee in cooperation
with UNESCO and the United Nations Educational and Training Programme for
Southern Africa, was held in Paris from 25 to 27 June 1991. Over 100
participants, including South African experts, and representatives of donor
countries and intergovernmental and non-governmental organisations had a
unique opportunity to discuss issues related to education, human resource5
development and bilateral and multilateral programmes of scholarship
assistance. Upon conclusion of the conference, participant5 adopted the Paris
Statement on the Educational Needs of the Victim5 of Apartheid in South Africa
(A/AC.115/L.678). While calling on the South African authorities to address
fully and urgently the quantitative and qualitative component5 of the
education crisis and to take appropriate measures to overcome inequities
created by apartheid, the Statement also includea concrete measures of
assistance to be taken by the international community in order to support
initiatives for the transformation of education in South Africa and the
establishment of educational priorities for the period ahead.

4. ~oooeration with other United Nations bodies and
Other oroanisationa

186. The Special Committee pursued its close cooperation with the
Intergovernmental Group to Monitor the Supply ana Shipping of Oil and
Petroleum Products to South Africa and the Commission against Apartheid in
Sports. It expanded its close working relationship with ILO, in particular
with the IL0 Committee on Action against Apartheid, a5 well as rith the
Commission on Human Rights and the Centre for Human Rights at Geneva.

107. The Special Committee, through its Chairman, was represented at meetings
of OAU, including those of its Liberation Committee. Of particular importance
was the Special Committee'5 participation in the 54th Ordinary Session of the
OAU Council of Ministers at Abuja from 27 May to 1 June 1991. The Special
Committee continued to cooperate also with the Movement of Non-Aligned
Countries and with other intergovernmental, non-governmental and
anti-apartheid organisation5 ana movements.

-49-

VI. CONCtSlSIONS AND RECOMMENDATIONS

188. The process of creating a negotiating framewo&k towards the en8 of
apartheid reached a new stage in South Africa in the recent period. Despite
temporary setbacks and delays and even despite the persistent political
violence, which the South African authorities have proven to be unable or
unwilling to curb, the convening of a meeting of all parties appears to be
imminent. With the exception of the conservative leadership within the White
minority, virtually all the political leaders of the South African people
agree on the need to commence broad-based substantive negotiations on the
constitutional future of their country under the aegis of an independent
congenor enjoying the confidence of all concerned parties.

189. A common position elaborated by the major anti-apartheid forces at the
conference of the Patriotic/United Front, which has established a clearer
framework for the enhancement of the process. has the following objectives:
agreement on funaemental principles of a new constitution - based on those
envisaged in the 1989 Declaration on Apartheids on the establishment of an
interim government/transitional authority8 and on the drawing up of a new
constitution by a democratically elected constituent assembly.

190. When agreements on the issues above are concluded, the claim caet changes
in South Africa are becoming profound would certainly acquire more
credibility. Indeed, apartheid will be considered dead only after the
attainment of the following strategic objectives, the establishment of
transitional arrangements, the adoption of a new constitution. and the
installation of a new government after free and fair electiona based on the
new constitution.

191. The process tOWards this objective may, however, in the words of the
Secretary-General, be lengthy and vulnerable. The repeal of major apartheid
laws has of course been a positive step, but the wave of violence end the
threat presented by extremist right-wing groups end others, exacerbated by
their collaboration with elements of the security forces and other
paramilitary groupsr present serious obstacles and dangers. The apparent
objective of the authorities to give political veto powers to NP an8 full
economic control to the White establishment has already provoked serious
objections end would continue to cause complications. Although there is
growing convergence on some basic constitutional principles outlined in the
Declaration, serious disagreements persist on the transitional arrangements
and on the appropriate mechanism to draft the new constitution. Finally. the
grave socio-economic inequalities unless addressed on (~1 urgent basis, can
undermine the stability required for the negotiations.

192. It is, therefore, the firm view of the Special Committee that the
international community should intensify the monitoring of developments in
South Africa e#U9 identify all dangers that can disrupt the ongoing process Of
the democratic transformation of the country. Member States, organisations
and the world public should keep in mind that the process under way in South
Africa does not comprise negotiations among equals towards the settlement of a
problem. It is, in effect, the effort to fulfil the aspirations of the South
African people end implement the long-standing decisions of the international

-5o-

community through negotiations. These negotiations are to be held between
those who uphold the position and the wish of the international community,
namely, the anti-apartheid forces, and those whose origin lies with the
architects and beneficiaries of an odious system that has been universally
condemns. .

193. In ?his light, it is eviUent that the international community should
continue to exert pressure on the latter party an8 provirle assistance to the
former. The exact nature of the pressure should be concomitant with the
developments in the country as collectively perceived. The random lifting of
sanctions is premature and counter-pro8uctive. It tleprives the international
community of its leverage and ability to promote the process.

194. The establishment of an agreed-upon transitional arrangement, the drawing
up of a new constitution and finally the installation of a non-racial
democratic government that would emerge from fair and free elections
constitute major landmarks that can be viewea as a basis for consideration of
adjustment in the nature and content of international pressure. Of course,
the representatives of the transitional government or authority could advise
the international community further on the specific measures that have to be
maintained at any given stage.

195. In the meantime, it is consiclered productive to resume certain academic
and cultural contacts with the democratic organizotions of South Africa.
Sports contacts with integrated sports tiisciplines may be also resumed if the
appropriate non-racial sports organisations consiaer such contacts useful. At
the same time, the arms embargo should be strictly enforceU and the
restrictions of the supply and shipping of oil, of high technology and of
other products, which enhance the military and nuclear capability of South
Africa, should be maintaine83 until the adoption of a non-racial, non-sexist,
democratic constitution.

196. On the other hand, assistance to democratic forces should increase,
particularly in order to enhance their strength an& capabilities during the
negotiating process. The international community should also help in the
reintegration of returning political refugees an8 exiles =a the released
political prisoners, as well as in preparing programmes aimed at contributing
to the redress of serious socio-economic inequalities, particularly in the
areas of et&cation, training. health and housing.

197. It is essential that pressure on tbe regime ena assistance to the
disadvantagetl people of South Africa be concerted ana effective. The high
Jegree of contradiction, uncertainty and even unpredictability, which remain
as distinctive features of this phase of transition in South Africa, require a
heightened degree of consensus of the international community.

196. Thus, the Special Committee against Apartheid, which at tbe international
level is the focal point on the issues of apartheid an8 South Africa, intends
to exert every effort to preserve ma strengthen the international consensus
on the subject. This consensus has been a Significant factor in the success
of the current political process and its desirea outcome. At the same time,
the efforts of the Secretary-General to promote the process should be
strengthened and the Centre Against Apartheid should assist him in forging a
concerted approach towards South Afr'ica by all offices and agencies of the
unitea Nations system.

-51-
Best Copy Available

.si i

199. The main task of the Special Committee and the Centre Against Apartheid
at this stage is to encourage through all available means the ongoing process
of broad-based negotiations on the establishment of a non-racial multi-party
democracy in South Africa and to assist in keeping the negotiations on track.

200. In its programme of work for 1992, therefore, the Special Committee will
be guided by a two-track approach, namely, pressure and assistance. Through
missions, reports, hearings, seminars and conferences, the Committee will
place emphasis on the need for close monitoring of developments in South
Africa and for concerted pressure on the authorities and increased assistance
to the anti-apartheid forces and the disadvantaged sectors of the society.
Issues such as constitution building, human rights, domestic peace, education
and training and ways to help address the serious socio-economic inequalities
in the country will receive special attention.

201. In view of the above, the Special Committee recommends to the General
Assembly that it should:

(a) Reaffirm the principles, guidelines aud programme of action
contained in the Declaration on Apartheid and its Destructive Consequences in
Southern Africa, adopted by consensus on 14 December 1989 at the sixteenth
special session of the General Assembly , and resolution 45/176 A of
19 December 1990, as well as decision 451457 B of 13 September 1991r

(b) Reaffirm its support for the legitimate struggle of the South
African people for the eradication of apartheid through peaceful means and the
establishment of a united, non-racial and democratic society in South Africa
in which all its people, irrespective of race, colour, sex or creed, will
enjoy the same fundamental freedoms and human rights;

(c) Note the positive measures introduced thus far by the South African
authorities, including the repeal and amendment of major apartheid laws8

(a) Call upon the South African authorities to establish the necessary
climate for free political activity, in particular by ensuring the immediate
release of all remaining politic51 prisoners, as well as the unhindered return
of 8x1158, by repealing repressive legislation still in place and by
addressing the glaring inequalities created by apartheid laws;

(e) Express its grave concern that the persistence of violence, a legacy
of the apartheid system, perpetrateu by those oppo5ed to the democratic
transformation of the country, poses a threat to the negotiating process and
is thus detrimental to the vital interests of all the people of South Africa:

(f) Call for an immediate end to violence and urge the South African
regime to take immediate action to address the recurring violence by eneuring
that all competent authorities act effectively and impartially against all
those responsible for violence and acts of terrorism, particularly extremist
groups and others opposed to the democratic transformation of the country8

(g) Welcome tbe recent signing of the National Peace Accord, call on all
its signatories to manifest their commitment to peace by fully im;.lementing
its provisions and call upon all other parties to contribute to the attainment
of its objectives8

-52-

(h) Welcome the efforts of all parties, including ongoing talks among
them, aimed at facilitating the commencement of substantive broad-based
negotiations towards a new constitution and arrangements on the transition to
a democratic orderr

(i) Call upon the representatives of the people of South Africa to
connnence in gocd faith, urgently, broad-based substantive negotiations towards
an agreement on the basic principles enunciated in the Declaration; on the
modalities for the elaboration of a new constitution; on transitional
arrangements inspiring general confidence in the administration of the country
until the new constitution takes effect; and on the role that can be played by
the international community in ensuring a successful transition to a
democratic order;

(j) Call on the international community to give its full support to the
vulnerable and critical process now under way in South Africa through a
collective and phased application of appropriate pressure on the South African
regime and through assistance to the opponents of apartheid and the
disadvantaged sectors of society in order to ensure the rapid and peaceful
attainment of the objectives of the Declaration;

(k) Call on the international community to resume academic, scientific
and cultural links with democratic anti-apartheid organisations and
individuals in these fieldsl to resume sports links with unified non-racial
sporting organizations of South Africa and assist disadvantaged athletes in
that country; and to remove restrictions on tourism and air and other
transport linkst

(1) Call on the international community to maintain remaining
restrictive measures until transitional arrangements, inspiring general
confidence in the administration of the country during an interim period, have
been established and, at a later stage, agreement has been reached on a new,
non-racial democratic constitution, unless specific recommendations are ma&e
on this matter by a transitional South African admintstration$

(m) Further call for the strict observance of the mandatory arms
embargo, the full implementation of which should be monitored effectively by
the Security Councilt and for the maintenance of the restrictions on the
export to apartheid South Africa of computers , communication equipment, and
the provision of technology and military intelligence, which can be used for
its military and nuclear industry, until free and fair elections have been
held and a new democratic government has been establiahedt

(n) Further call on the international community to increase its
material, financial and other contributions to help address the glaring
socio-economic inequalities, particularly in the areas of education, health,
housing and social welfare. Such assistance should be provided only to
orgsniaationa demonstrating a clear commitment to peace;

(0) Call on the international community to increase humanitarian and
legal assistance to the victims of apartheid and violence, the returning
refugees and exiles and released political prisoners:

-53-

(p) Authorise the Secretary-General to provide, through the relevant
United Nations agencies and offices, and in a concerted manner, humanitarian
assistance inside South Africa for the reintegration of political exiles and
released political prisoners;

(q) Further authorise the Secretary-General, upon the establishment of
transitional arrangements, to expand, in a concerted manner and through the
relevant United Nations agencies and offices, t:e scope of assistance provided
insiae South Africa3

(r) Urge the international community to support the current efforts in
Angola and Mozambique to achieve a durable peace in their countries, wh5ch
would contribute to the stability and prGaperity of the region:

(8) Appeal to all Governments and organisations to render all possibla
assistance to the front-line States, particularly Angola and Mozambique, to
enable them to reconstruct their economies, which have been devastated as a
result of years of deatabilisationt

(t) Request the Secretary-General to continue to ensure the coordination
of activities of the United Nations system in the implementation of the
Declaration and report to the General Assembly at its forty-seventh session,
and further request him to continue monitoring the implementation of the
Declaration as well as pursuing appropriate initiatives to facilitate all
efforts leading to the peaceful eradication of apartheid8

(II) Authorise the Special Committee against Apartheid, in accordance
with its mandate and acting as a focal point, with the support services of the
Centre Against Apartheid, (i) to continue monitoring closely the situation in
South Africa and the actions of the international community, particularly
regarding the need for maintaining pressure on South Africa as called for in
the Declaration, and the need for assistance to the anti-apartheid democratic
forces; (ii) to continue mobilising international action against apartbeid,
j&er u, through collection, analysis and dissemination of informati.on;
liaison and consultation with Governments, intergovernmental and
non-governmental organisations and relevant individuals and groups insfae and
outside South African as well as tbrough hearings, conferences, missions and
publicityr and (iii) to continue undertaking relevant activities, aimed at
supporting the political process in South Africa;

(v) Appeals to all Governments, intergovernmental and non-governmental
organisations, information media and individuals to cooperate with the Centre
Against Apartheid and the Department of Public Information of the Secretariat
in their respective activities against apartheid, in particular in monitoring
developments concerning international action against apartheid and in
disseminating information on the situation in South Africa.

-54-

PARTTWO

REPOXT ON RECENT DEVELOPMENTS CONCBRNING RELATIONS
BETWEEN SOGTG AFRICA AND SSRAEL

-55-

I. INTRODUCTION

202. For almost two decades the Special Committee has monitored with concern
the relations between Israel and South Africa in the light of the close links
between the two countrims, particularly in the military and nuclear fields.
The present report, which covers the period from October 1990 to
November 1991, has been prepared in response to the request contained in
General Assembly resolution 451176 D of 19 December 1990.

203. Evidence shows that Israel is maintaining military links with Pretoria in
contravention of the United Nations mandatory arms embargo imposed on South
Africa (Security Council resolution 416 (1977) of 4 November 19771, and the
credibility of the Israeli assurance that "no new contracts will be
undertaken" is undermined by that Government's vagueness over the expiration
date of current contracts. Thus, the present report aims to review
developments in all aspects of the relationship between Israel and South
Africa in the light of contjngent events of the last year, such as Israel's
lifting of economic sanctions on Pretoria and the latter's accession in
June 1991 to the Treaty on the Non-Proliferation of Nuclear Weapons.

-56-

II. MILITARY AND NUCLEAR COLLABORATION

204. The alleged collaboration between South Africa and Israel in the nuclear
field causes the most concern to the Special Committee and to the
international community as a whole. South Africa produces uranium and has the
facilities to enrich that uranium to weapons-grade level. As long ago as in
August 1988 Foreign Minister Mr. Roelof Rotha stated: "We have the capability
to make one [nuclear bomb] should we want to". In that context, the Worla
Cempaign has throughout the past three decades argued that South Africa has
been pursuing a nuclear weapons programme and has called for an end to the
close cooperation extended to South Africa by several Western States and
Israel, which has allo#red Pretoria to undertake such programmes. m/

205. Since a United States satellite detected an apparent flash over the
Atlantic Ocean close to South Africa in 1979, the international community and
the United Nations have taken steps to prevent South Africa from obtaining
technological assistance that would accelerate the development of its nuclear
programme. Allegations made by such sources as the United States Central
Intelligence Agency that Israel has "participated in certain nuclear research
activities" are significant since Israel is known to have an advanced nuclear
weapons project and is We beneficiary of sophisticated United States
armaments technoloyy.

206. The military anit nuclear collaboration between Israel and South Africa
was the subject of elaboration in a book published in 1991 entitled The Samson
Dotion by the United States journalist Seymour Hersh. He confirmed previous
reports that South Africa and Israel had tested a nuclear warhead 1,500 miles
off the Cape of Good Hope in September 1979. The book also included
information concerning the circumstances surrounding the kidnapping cf the
Israeli nuclear technician, Moraechai Vanunu, who revealed information on
Israeli military nuclear programmes. m/

207. In June 1991 (see A/46/302), South Africa agreed to become a party to the
Treaty on the Non-Proliferation of Nuclear Weapons; on 10 July 1991, it
deposited an instrument of accession to *the Treaty in Washington, D.C., and
concluc4ed a safeguards agreement with the International Atomic Energy
Agency (IAEA) . (The United States of America is one of the three depositories
of the Treaty, the others being the United Kingdom of Great Britain and
Northern Ireland and the Union of Soviet Socialist Republics.) In this
context,. the IAEA General Conference, held at Vienna in September 1991,
adopted resolution GC(XRXV)/RRS/567, which requested the Director Genaral
of IASA "to ensure early implementation of the safeguards agreement", an& "to
verify the completeness of the inventory of South Africa's nuclear
installations and material" (see A/46/572, annex). In his announcement
concerning the Non-Proliferation Treaty, Mr. F. W. de Rlerk state& that the
ena of the cold war antl the withdrawal of Cuban forces from Angola contributed
to his Cabinet's decision to sign the Treaty. This was the first time that
Pretoria had given a clear indication that its earlier refusal to sign the
Treaty was due to the military nature of its nuclear programme. The World
Campaign, however, considers that Pretoria and its allies, may “have deci&d
to remove and SLemobilise South Africa's nuclear weapons so as to prevent a
democratically electea government from inheriting such a military
capability". 1601

-57-

208. The 1990 report of the Secretary-General on the denuclearixation of
Africa (A/45/571 and Corr.1) focuses especially upon Israeli technical
assistance in South Africa's programme to develop a ballistic missile capable
of serving as a delivery system for nuclear warheads: amongst its conclusions
is the assertion that South Africa has a long-range missile programme, for
which "the only source of officially licensed foreign missile technology today
is Israel" (pare. 150) although the report conceded (para. 78) that evidence
for Israeli-South African cooperation on long-range missiles still remained
largely circumstantial.

209. In the recqnt period, several reports have appeared of missile testing by
South Africa. On 19 November 1990, the South African Press Association
reported that ARMSCOR had announced that it had test-fired a "booster rocket"
from the Overberg test-site. &6L/ The rocket in question is thought by United
States intelligence circles to be the %havit'*. a modified version of Israel's
Jericho II missile, which has nuclear capabilities. On 3 May 1991, the
Washiames reported that a United States spy satellite had recently
phtitographed preparations for the lailnching of a missile from the Arniston
test-range in Cape province. No subsequent confirmation of the report, either
from Pretoria or from Washington, has been forthcoming.

210. Two separate press reports in the first half of 1991 suggest that South
Africa may have the technology to manufacture a sophinticated anti-ballistic
missile system. According to an article in a United States army
newsletter, s/ negotiations between the United States and Israel over a
joint strategic defence initiative project were stalling because of United
States fears that Israel might re-export the technology. m/ The possibility
that South Africa could b8 the third party recipient of the United
States-originated technology is corroborated by the allegations made by the
French television network TFl on 19 January 1991 that Israel and South Africa
had co-developed an anti-missile device comparable to the United
States-produced Patriot missile. Further information in this regard appeared
in press reports during October 1991, indicating that even though United
States intelligence agencies had determined that Israel had exported key
ballistic missile components to South Africa, the Administration had decided
to waive sanctions against Israel called for under United States law. Several
explanations were offered for such a decision, the main one being the United
States concern with Israel's present role in the Middle East peace
conference. m/

211. Warning that South Africa is seeking to secure the relaxation of nuclear
sanction8 imposed against it, the World Campaign has issued an appeal to the
European Community and the international community to maintain nuclear
sanctions. The World Campaign considers that the accession to the
Non-Proliferation Treaty is also aimed at weakening the United Nations
mandatory arms embargo so that South Africa can obtain vital components and
technology for the current missile programme it is d8veloping jointly with
Israel. u/ In that connection, a recent report of the meeting of experts
concerning a convention or treaty on the d8nuclearization of Africa
underscored the absolute need for South Africa to be subjected to the
obligations deriving from Africa's status as a nuclear-weapon-free Bone (see
AX.114619, annex).

III. OTHER ASPECTS OF THE COLLABORATION

212. The total combined trade between Israel an9 South Africa, aCCOrdiAg to
offic,21 figures, fell from $343 million in financial year 1989 to
$317 million in 1990. j&@ The reduction in total bilateral trade result5
from the drop in Israeli exports to Pretoria of 41 per cent: over the same
year South Africa's reciprocal exports rose by over 20 per cent. Following
the announcement of Israel's decision to lift sanctions against South Africa,
the Israeli Economic ana Commercial Affairs Consul to South Africa said that
bilateral trade between the two countries was expected to treble to around
$1 billion within the next four or five years. &W

213. Even before the lifting of trirde sanctions was announced, Anglo-American,
South Africa's largest conglomerate, aiuclosea its first investment in
Israel: a venture capital funa aimed at identifying ana developing Israeli
technology. Observers point out that the fun& AATRS, may possibly facilitate
the transfer to South Africa of sophisticated Dual-use" technology with
military application, but its primary purpose may be to penetrate, via Israel,
the European market for high technology.

214. Cooperation in the exchange of meaical technology and products also seems
to be growing. At the opening of a seminar at Johannesburg to encourage
cooperation in the medical field between the two countries, the Ambassador of
Israel to South Africa stated: “We see South Africa as a very important
target for meaical products". J&/ Press reports from January 1991 say that
South Africa sent to Israel vaccines against cholera. typhus and anthrax to be
used in case of a biological weapons attack by Iraq. 1pB/

215. Trade between Israel and the @@independent Bantustans" is an issue that
the Special Committee haa followed closely for several years. &&+!I It was
reported that a senior delegation from the Bophuthatswana National Development
Corporation visited Israel in June 1991 to promote investment in the Bantustan
by offering various tan incentives especially to attract high-technology
commerce.

216. On 10 November 1991, Mr. F. W. de Klerk, accompanied by his Foreign
Minister. arrived in Israel on a tbree-aay State visit. The official purpose
of Mr. ae Rlerk's visit was to sign memoranda of agreement on cooperation in a
number of fielas. As for other political links within South Africa, according
to press reports, Israel has continued its relations with some of the
Bantustans and has strengthened its already well-estsblishea relationship with
IFP, which was inaugurated by the visit to Israel of IFP leaaer Chief
Mangosutbu Gatsha Buthelezi in 1985. Accoraing to a report by the
Johannesburg-based &BE, published in July 1991, several senior members of IFP
made a "State" visit to Israel in June 1991. It was reportea by the South
African press that some 200 Inkatha men were trained by the Israeli military
in 1986, the year Pretoria started secretly funding IFP. In addition, a close
aide of the IFP leader was trained in Israel in "security techniques". Tzp/
According to another report, Israel war directly involved in providing
military training for some 800 members of IFP. n/

-59-

IV. CONCLUSIONS AND RECOWMRNUATIONS

217. The Special Committee against ADartheid considers that, in spite of
repeated Israeli statements that its relations with South Africa have been
curtailed, reports still point to ongoing collaboration, especially in the
military and nuclear fields.

210. The Special Committee considers that the provision of Israeli technology
and know-how to South Africa, in particular the recent revelations about
Israel's collaboration with SLuth Africa in developing the latter's missile
technology with its nuclear implications, constitutes additional evidence of
Israel's violations of the mandatory arms embargo.

219. The Special Committee recommends that the General Assembly call upon
Israel to cease forthwith its continuing collaboration with South Africa
particularly in the military and nuclear fields, and authorioe the Special
Committee to continue monitoring relatjons betwean Israel and South Africa and
to report thereon as appropriate.

21 The five steps are: (a) the release of all political prisoners and
detainees unconditionally and refraining from imposing any restrictions on
them; (b) the lifting of all bans and restrictions on all proscribed and
restricted organisations and persons; (c) the removal of all troops from the
townships* (a) ending the state of emergency and repealing all legislation,
such as the Internal Security Act, designed to circumscribe political
activity; and (e) ceasing all political trials and political executions.

21 See, for example, resolutions 441244 and 451176 A.

w Human Rights Commission of South Africa, &ecial ReDort SR-11, "The
New Total Strategy - Twelve months of community repression", Braamfontein,
August 1991, and The New York Times, 20 October 1991.

I/ International Committee of the Red Cross, MB!., No. 26,
17 October 1991.

91 Human Rights Commission, op. cit.

81 Amnesty International, statement to the United Nations Ad Hoc
Working Group of Experts on Southern Africa, 24 July 1991, and Business Day
(Johannesburg), 18 September 1991.

z/ Amnesty International, op. cit.

&/ me New York Times, 20 July 1991, and The Washinaton Post,
22 July 1991.

91 ANC, statement of the National Working Committee on State-sponsored
Violence and Funding of Inkatha, 22 July 1991.

-6G-

m (continued)

a/ This distrust was further strengthened by new revelations. in
September 1991, concerning the covert funding by the police's former Security
Branch of the Liaison Bureau for Labour Relations Services, see puoiness UaT
(Johannesburg), 27 September 1991.

n/ Human Rights Coimnission, op. cit., and pumaa Rich&&&$.&
august 1991.

u/ National Peace Accord, National Peace Convention, Johannesburg.
14 September 1991.

a/ The Star (Johannesburg), 9 October 1991.

u/ The Guardian (London), 22 October 1991.

&5/ COSATU, press statement, 5 September 1991.

up/ Human Rights Commission , testimony to the United Nations Ad Hoc
Group of Experts on Southern Africa, 22 July 1991.

n/ On 6 September 1991, three unknown gunmen opened fire on supporters
of IFP marching to a peace rally in the township of Thokosa, killing 23 and
injuring 26 of them. A series of retaliatory attacks followed in various
townships, which resulted in the death of 57 persons in one day of violence.
See v (London), 9 and 10 September 1991.

J,&/ m (London), 19 July 1891.

m/ Human Rights Commission, m Riahts UD~, August 1991. On
13 September 1991, two extreme-right activists were sentenced to death on
charges of murder and attempted murder. The two men had opened fire with
automatic weapons on a bus carrying Black passengers in Natal in
October 1990. See m Guardian (London), 14 September 1991. It is estimated
that extreme-right attacks resulted in the death of 11 persons between January
and August 1991.

2p/ Independent Board of Inquiry into Informal Repression, report for
the month of September 1991.

a/ Human Rights Commission, mn Riw Uudate, August 1991.

221 Letter dated 9 October 1991 from the Permanent Representative of
South Africa to ths United Nations addressed to the President of the General
Assembly (A/46/554).

a/ Human Rights Commission, press statement 91/29, 9 October 1991.

291 Lawyers for Human Rights , submission to the United Nations,
17 October 1991.

a/ Ibid., and Human Rights Commission, Vocus on Govornmbnt handling of
political prisoners' release", 17 July 1991.

-6l-

w (continueI%)

a/ Business (Johannesburg), 19 October 1991.

n/ Lawyers for Human Rights , submission to the United Nations,
17 October 1991.

281 Ilumea Rights Commission, submission for the secon& progress report
by the Secretary-General on the implementation of the Declaratioa oa ALlartheid
aad Its Destructive Consequences in Southern Africa, 6 August 1991.

2pE Memoranbn of Uaderstaaaing between the Goverameat of the Republic
of South Africa eati the United Nations High Commissioner for Refugees 00 the
Voluntary Repatriation end Reintegration of South African Returnees,
4 September 1991.

3p/ See the note by the Secretary-General oa the situation of human
rights in South Africa (A/46/401).

u/ Amnesty International, op. cit.

a/ Human Rights Commission, Weekly Repression Report, from 14 to
20 October 1991 and from 26 October to 3 November 1991.

u/ Ibid., "The New Total Strategy - Twelve months of conumuiity
repressioa". s SR-11, Braemfontein, August 1991.

u/ The Working Group of Experts referred, in particular, to the release
or the comutiag of aeath sentences to Prison sentences for the Upingtoa 14
(see A/46/401, para. 23).

s/ The Weeklv Mail, (Johenaeeburg), 23 August 1991.

.%i/ %nnea Resource Developmeat for a Post-Apartheid South Africa",
report of a Commonwealth Expert Group, La&oar June 1991.

z/ m/The Wetec&ed Year& "Stan8 end Deliver", Johannesburg,
1991.

u/ South African Institute of Race Relations, marrd Rco&
m, Braemfonteia, July 1991.

a/ COSATU, press statement, 2 October 1991.

a/ South Aftfcen Iaatitute of Race Relations, Spcial and m
$&date I& Btaamfoateia, July 1991, end %unea Resource Development in a
Poet-Apartheid South Africa”, report of a Commonwealth Expert Group, London,
June 1991. 1.

g&/ BDS w (Cape Town), 2 October 1991.

421 "Human Resource Development . ..". op. cit.

p31/ A/AC,llS/L.675. para. 75.

-62-

&Qg (continued)

p4/ South African Institute of Race Relations, sgcial and Economic
Uvdate l.5, special issue on education renewal, July 1991.

$&/ Ibid.. Quarterlv Countdown 19, July 1991.

s/ The Guardian (London), 14 October 1991.

pZ/ White Paper on Land Reform, March 1991.

fi/ ANC, press statement, 10 June 1991.

pP/ Lawyers' Committee for Civil Rights Under Law, Southern Africa
Project, Washington, D.C., September 1991.

5Q/ ANC, discussion document, "C0nstituti0na1 Principles and Structures
for a Democratic South Africa", April 1991.

a/ PAC, press release, 2 August 1991.

B/ Resolutions of the forty-eighth National Conference of ANC, Durban,
July 1991.

s/ Dne Ti- (Cape Town), "PAC Viewpoint", 2 August 1991.

5&/ Declaration adopted at the Patriotic Front Conference, Durban,
25-21 October 1991, and Th -Q, 27 and 28 October 1991.

s:/ Business Day (Johannesburg), 25 October 1991.

B/ Declaration adopted at the Patriotic Front Conference, Durban.
25-27 October 1991.

u/ m (Cape Town). “PAC Viewpoint", 4 September 1991.

a/ Address by President de Klerk at the opening of the third session of
the Ninth Parliament of the Republic of South Africa. 1 February 1991, and the
second progress report of the Secretary-General (A/45/1052), paras. 128 and
129.

B/ South African Reserve Bank, -XIV Bulleti, Pretoria, June 1991.

bp/ a (Johannesburg), 9 October 1991, and m Weeklv Mail
(Johannesburg), 12-18 July 1991.

a/ 'Economist Intelligence Unit, South Afriae3,
London, August 1991.

a/ mcial Wail (Johannesburg), 19 July 1991.

m/ 5.A. Barometer (Johannesburg), 29 March 199?.

681 =Star (Johannesburg), 13 February 1991.

-63-

&&I% (continuea)

fi/ South African Reserve Bank, Ouarterlv Bull&.& Pretoria,
September 1990.

pp/ Andrew Levy and Associates, "Data and Union Profiles", Rivonia,
vol. 9. No. 8.

fi/ &l@&&d MaL& (Johannesburg), 5 April 1991, and &l#G&d Tinlga
(London), 16 April 1991.

jj&/ Jennifer D. Kibbe, y.S. Budnags in Post-Sag&ions South Africa8
m Road @&j&. Investor Responsibility Research Center (Washington, D.C.,
August 1991.

bp/ J3usiness Dav (Johannesburg), 5 Saptember 19918 &@ Tia (Cape
Town), 5 September 1991; and w (Johannesburg), 13 September 1991.

1p/ $.A. Dw (Johannesburg), July 1991, and Finaa~
(London), 11 July 1991.

n/ Statement by Richard Hengeveld, Shipping Research Bureau, Amsterdam,
at the hearings of the United Nations Intergovernmental Gro 'p to Monitor the
Supply and Shipping of Oil and Petroleum Products to South Africa, held in New
York on 15 August 1991.

B/ wess Dav (Johannesburg), 28 January 1991; m
(Johannesburg), 7 February 1991 and 10 July 1991; and m Citisea
(Johannesburg), 6 September 1991.

a/ f&De Timga (Cape Town), 24 May 1991, and The SW (Johennesburg),
3 July 1991.

a/ Jonathan I. Leape, wts for w
Icpepa, Centre for the Study of the South African Economy end International
Phance, London, forthcoming.

a/ Financial Timoa (London), 8 July 1991.

u/ Jonathan I. Leape, The sig&icance of Sorafb Africa’s first
bonasuer A brief B, Centre for the Study of the South African
Economy ana International Finance, London, 30 September 1991.

=2/ United Nations Centre on Transnational Corporations, s

a/ Stockholm International Peace Research Institute, gPR1 Ygarbobk
LQz4.

2p/ $.A. Rat- (Johannesburg), vol. 5, NO. 6, 29 bSarch 1991.

&p/ v (Johsnnesburg), 23 July 1991.

-64-

m (coutinued)

u/ pfficial Records of the General Assembly. Forty-fifth Session,
Supplement No. 22 (A/45/22), paras. 64-69.

a/ paratuk (ARMSCOR magazine), July 1982, quoting Managing Director
F. J. Bell.

jQ/ Cane Times (Cape Town), 23 March 1991.

&' Business Day (Johannesburg), 31 July 1991.

&/ The Weekly Mail (Johannesburg), 12-18 April 1991.

BQ/ Rasiness Day (Johannesburg), 22 July 1991.

n/ Ibid., 25 June 1991.

#&/ official Records of the General Assemblv. Forty-fifth SessiQD
mlement No. 22 (A/45/22). For instance, the Special Committee cited'in its
last report allegations that the United Arab Emirates had ordered at least 50
units of the South African 66 self-propelled 155 mm artillery system, and that
Iraq had purchased 209 GB-towed howitzers between 1984 and 1988.

a/ World Campaign against Military and Nuclear Collaboration with South
Africa, Oslo, December 1990.

a/ The Star (Johannesburg), 29 January 1991.

a/ &xthscaq (London), 31 May 1991.

s/ Shipping Research Bureau, Newsletter on the Oil Embarao aaainst
South Africa, Amsterdam, fourth quarter 1990.

s/ The Weekly Mail (Johannesburg), 18-24 January 1991.

a/ jinti-Apart 8 a Ne Q (London), January-February 1991, and The Citizen
(Johannesburg), 18-2: :anuaIy 1991.

s/ World Campaign against Military an8 Nuclear Collaboration with South
Africa, Oslo, in Anti-Apartheid New6 (London), January-Februacy 1991, and m
Weekly Mai3, (Johannesburg), 18-24 January 1991.

$&I Note verbale dated 39 November 1990 from the Permanent
Representative of South Africa to the United Nations addressed to the
Secretary-General (S/AC.25/1990/64).

B/ World Campaign, op. cit., January-February 1991.

u/ St (London), 28 January 1991.

u/ The Citizen (Johannesburg), 29 January 1991.

-65-

N.Q&a (continued)

lQQ/ Letter dated 23 July 1991 from the Permanent Mission of Iraq to the
United Nations addressed to the Special Committee.

-al Records of the Ge era1 Assemblv. Fortv-fifth Session,
& (A/45/22), paras. T99 and 200.

XQ/ The Wall Street Journal (New York), 12 October 1990.

uL;L/ Financial Times (London), 24 May 1991.

J,Q$/ The Washington Post, 20 September 1990.

LQ5/ m (London), 15 February 1991, and The Weeklv Mail
(Johannesburg), 30 June-B July 1991.

&06/ United States Department of Justice, United States Attorney, Eastern
District of Pennsylvania, 31 October 1991.

m/ me Federal Rec&&f& Washington, D.C., vol. 56, No. 199,
15 October 1991.

m/ See Officfalgecords of the General Assemblv. Fortv-fifth Session ,
Suuolement No. 22 (A/45/22), para. 205.

39p/ It was recently reported that Industrias Cardoen was diversifying
into areas such as lorry-building and fruit production. See also the letter
dated 30 July 1990 from the Permanent Representative of Chile to the United
Nations addressed to the Special Committee.

m/ &&&~GsD (London), 22 March 1991.

&&&.I tine's (London), 27 January and 24 March 1990.

Ly/ Sea the previous four annual reports of the Special Committee.

m/ a GuaraLgg (London), 24 January 1991.

u/ Naval Institute Proceedings, United States, quoted in The Guardian,
op. cit.

m/ louthacan (London), 21 June 1991.

m/ Ibid., 19 January 1991, quoting sAirnewe.

u/ Meanwhile, the Transport Minister of Uganda has suspended five
airline pilots and has established a six-man committee of inquiry into the
illcident. See m (Johannesburg), 5 September 1991, and The Gua
(London), 5 September 19il.

rdian

u/ Z&f (Johannesburg), 25 March 1991.

-66-

m (continued)

.l&9/ Letter dated 12 June 1991 from the Acting Permanent Representative
of the Netherlands to the United Nations addressed to the Special Committee.

m/ Southscan (London), 18 January 1991.

m/ me Citizen (Johannesburg), 1 August 1991.

n/ m Washinaton Post, 17 January 1991.

m/ The Weeklv Mail (Johannesburg), 18-24 January 1991.

. L24/ ilLhaSwrdla9 (London), 21 October 1991, and the letter dated
14 October 1991 from the Permanent Representative of the Netherlands to the
United Nations addressed to the Secretary-General (A/46/576).

. x251 The citaQn [Johannesburg), 27 August 1991, and poeambiaue
Infsrmatioa ogg& e (London), 22 August 1991.

m/ v (London), 30 April 1991.

n/ The Washinaton Pant, 1 February 1991.

m/ Joint statements on Walvis Bay and the offshore islands made at
Windhoek on 17 Way and 24 September 1991.

w/ Pinaacial (Johannesburg), 22 March 1991.

m/ In a letter dated 16 September 1991 addressed to the
Secretary-General, the Permanent Representative of South Africa to the United
Nations annexed a press statement by the Minister of Foreign Affairs,
Mr. R. P. Botha, in reaction to the second progress report (A/46/476).

&3&/ International Labour Conference, Provisional Record 15, 76th
Session, Geneva, 1991.

m/ "Abuja Declaration on South Africa", Centre Against Apartheid Notes
and Documents, No. 15191, June 1991.

m/ Business Week (New York), 29 April 1991.

m/ Commonwealth news release, CPMS Concluding Statement, New Delhi, 13
and 14 September 1991 and CFMS Concluding Statement, London, 16 February 1991.

s/ Commonweaith news release, CHOGM Communigu~, Harare,
16-22 October 1991.

JJ& m New D, 11 July 1991.

m/ British Anti-Apartheid Movement press release, London, 22 July 1991.

-67-

m/ Those organisations include the American Committee on Africa, the
Inter-Faith Center on Corporate Responsibility, the Labour Committee against
Apartheid, the Lawyers' Committee for Civil Rights Under Law, Transafrica and
the Washington Office on Africa.

Ilp/ IERC press releases, Wasbington, D.C., Zl August 1991.

m/ Immobilizco Apartheid Coalition, New York, 10 October 1991; End Loans
to South Africa press release, London, 26 August 1991; and German
Anti-Apartheid Movement press release, Frankfurt, 26 August 1991.

m/ The target of the protests were tb.e following banks: Deutsche Bank
(Germany), Generale Bank (Belgium), Barque Paribas (France), Schweinerisher
Bankverein (Switaerland), Rleinwort Benson (United Kingdom) and Y. P. Morgan
(United States).

xiJSoutheTn.AfPicaChurch# "Cape Town Statement: The Context",
Middlesex, October 1991.

m/ See m (Johannesburg), 28 June-4 July 1991.

m/ For a report of the Symposium, see document A/AC.llS/L.677; see also
the text of the Athens Appeal (A/43/606-S/20184, annex).

m/ Press release GA/AP/2040 of 11 July 1991 issued by the Acting
Chairman of the Special Cormnittee against Apartheid, and press release dated
9 July 1991 by IOC.

m/ PAC media release, 17 July 1991, and statement by PAC
President Clarence Wakwetu, Harare, 21 October 1991.

m/ m @ondon), 20 December 1990.

uLB/ Zh8 Cit&19~ (Johannesburg), 9 July 1991.

a/ w (London), 11 July 1991.

m/ Reuters News Agency, Johannesburg, 23 September 1991.

gil/ m (Cap8 Town), 16 July 1991.

w/ w (Johanneeburg), 12-18 July 1991.

m/ Xinhua News Agency, Harare, 19 July 1991.

w w (Johannesburg), 7 Octob8r 1991.

m/ Resolution No. 15/4/AG-ACNOA/Association of National Olympic
Committees of Africa, Cairo, 21 September 1991.

m/ Centr8 Against Apartheid Notes and Documents, No. 11191, Way 1991.

-68-

&&& (continued)

m/ Statement of Action by the Anti-Apartheid Wovementa and
Non-Governmental Organieations, Geneva, 4 and 5 November 1991.

L5w BE! January-February 1991. and World
Campaign against Military and Nuclear Cktboration with South Africa, Oslo,
28 June 1991.

w/ me Indep;r$ (Lo;don), 11 November 1991; see ~1; gf;ici::
rda of the Gene a ssemh Y. Fortv fxfth Sessfon. Suvv e ent o. -

(A/41/22), part two, pare. 13.

16p/ See Information Note l/A0991 of the World Campaign op. cit.,
4 October 1991.

u/ maeli Foreian Affairs (Sacramento), 22 May 1991.

w/ msde the AmmE, 13 May 1991.

m/ southscan (London), 24 Way 1991.

&$@ The Washinaton Post, 27 October 1991.

m/ World Campaign op. cit.

m/ m (London), 28 June 1991.

fbz/ m (Cape Town), 15 July 1991.

J,§&/ pie Bee14 (Johannesburg), 17 January 1991.

m/ See Qfficial Reco ds of the General Assemblv. Fortr fou th Session
&pplement No. 22 (A/44/22): part two.

-- r ,

m/ mt (London), 11 November 1991.

n/ m.(London), 26 July 1991.

-69-

P+e aubeidiarvbodies.tal Grow
r the &:$& ana shiepina of Oil and Petroleum
to WPfrica. and of the Cv

theid in Snorts

A. -1 Committee aaainst Amart-

1. The Special Committee against Apartheid, established by General Assembly
resolution 1761 (XVII) of 6 November 1962, is composed of the following 17
Member States: 91

Algeria Malaysia
Ghana Nepal
Guinea Nigeria
Haiti Peru
India Philippines
Indonesia Somalia

Sudan
Syrian Arab Republic
Trinidad and Tobago
Ukraine
Zimbabwe

2. At its 645th meeting, on 31 January 1991, the Special Committee
unanimously re-elected Professor Ibrahim A. Gambari (Nigeria) as its Chairman,
and Mr.. Jai Pratap Rana (Nepal), Ms. Marjorie Thorpe (Trinidad and Tobago) and
Mr. Guennadi 1. Oudovenko (Ukraine) as Vice-Chairmen. Mr. Virendra Gupta
(India) was re-elected as Rapporteur.

3. Upon the departure from New York of Mr. Bane (Nepal) and Mr. Gupta
(India), one position of Vice-Chairman and that of Rapporteur became vacant.
At itr 653rd meeting, on 28 October 1991, the Special Committee elected
Mr. Jayaraj Acharya (Nepal) as its Vice-Chairman and Mr. Suresh K. Goel
(India) as its Rapporteur.

4. At fte 645th meeting, on 31 January 1991, the Special Committee also
elected Mr. Xofi Nyidevu Awoonor (Ghana) as Chairman of its Subcommittee on
the Implementation of United Nations Resolutions on South Africa and
Mr. Simbsrsshe Simbanenduku Mumbengegwi (Zimbabwe) as Chairman of its
Suhcoramittee on Developments in South Africa.

8. mv bod&s of the v

". on So-

Ghana (Chairman), Guinea, Nepal, Nigeria, Philippines, Somalia, Sudau,
Syrian kc& Bepublic.

Algeria, Haiti, India, Indonesia, Malaysia, Peru, Trinidad and Tobago,
Ukraine, Zimbabwe (Chairman).

-7o-

c. ma1 Grom to Mmitor the SUX)P1Y
QaOil

Algeria, Cuba, Indonesia, Kuwait (Vice-Chairmen), New SealauU, Nicaragua,
Nigeria, Norway (Bapporteur), Ukraine, United Republic of Taxzazia
(Chairman).

D. Commission aaainst Apartheid in Snorta 121

Gbedevi Sikpu Aguigah
Abdul Karim M. Al-Ethawy
James Victor Gbeho
Raul Gonzalez Rodriguez
Lionel A. Burst
Josepb Lagu
Francis Malambugi
E. Besley Maycock
Sedfrey Ordonez
Vladimir Platonov
Allan Rae
Jki Pratap Rana
Boris Topornin
Soumana Traore
Mulu Wale

(Ghana)
(Mexico)
(Antigua and Barbuda)
(Sudan)
(United Republic of Tanzania)
(Barbados)
(Philippines)
(Ukraine)
(Jamaica)
(Nepal)
(Union of Soviet Socialist Republics)
(Burkina Faso)
(Ethiopia)

a/ Hungary withdrew from the Special Committee on 30 November 1990.

w According to the International Convention against Apartheid in
Sports (see General Assembly resolution 40164 0, annex). in pasticular
art. 11, pars. 5, the members of the Commission "shall be elected for a terns
of four years. However, the terms of nine of the members elected at the first
election shall expire at the end of two yearzr fzznediately after the first
election, the names of these nine members shall be chosen by lot by the
Chairman of the Cornxission".

-7l-

5.

6.

7.

a.

9.

10.

11.

12.

13.

14.

15.

ARN8x II

loev of statements issued by the Special Commit-

GWAP/2007
(23 November 1990)

Deploring finding8 of the Harms Con~ission of
Inquiry on activities of South African "death
squads"

ewAP/2009
(5 February 1991)

On policies on lad for the Slack majority

GWAP/2010 Expressing grave concern over assassination of AWC
(21 February 1991) lawyer

GWAP/2012 Observance of International Day for the
(11 March 1991) Elimination of Racial Discrimination

GWAP/2015 Appealing for an end to renewed violence in South
(26 MDrck 1991) Africa

GA/AP/2017 Welcoming jcint decision to establish Patriotic
(19 April 1991) Front

GWAP/2016 Deploring European Community's premature decision
(22 April 1991) to lift South Africel sanotions

GWAP/2019
(23 April 1991)

Announcing 1991 Register of Sports Contacts

GWAp/2020 Announcing Symposium on Cultural and Academic
(6 Way 1991) Links with South Africa

GWAP/2021 and Rev.1
(8 way 1991)

GWAP/2022
(14 Way 1991)

Expressing grave concern Tt failure of authorities
to establish climate for negotiations

Recommending continue& cultural and acaaed.c
pressure on South Africa

GA/AP/2024
(17 Way 1991)

GWAP/2025
(21 Way 1991)

Regretting guilty verdict and jail sentence
imposed on Winnie Mandela

Expressing deep concern over deteriorating
physical condition of South African political
prisoners on hunger strike

GWAP/2026
(5 June 1991)

Announcing Conference on Eastern European Support
for Democracy ant. Development in Southern Africa
to be held in Pratwe

GA/AD/2028
(12 June 1991)

Observance of Soweto Day

-72-

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

26.

29.

30.

GA/m/2031 and Rev.1 Welcoming repeal of Population Registration Act in
(18 June 1991) South Africa

GA/AF/2032 Announcing International Conference on Educational
(19 June 1991) Needs of Victims of ApartheM

GAIAP/2036 Expressing disappointment at Pinlaud's plan to
(27 June 1991) lift trade sanctions against South Africa

GA/AP/2039 Regretting United States' premature lifting of
(11 July 1991) sanctions against South Africa

GA/AP/2040 Calling "premature" decision of International
(11 July 1991) Olympic Committee to readmit South Africa

GA/AP/2041
(24 July 1991)

Rxpreesing no surprise at revelations of secret
funding for subversive activities by South African
authorities

GA/AP/2042 Observance of International Day of Solidarity with
(5 August 1991) the Struggle of Women in South Africa

GA/AP/2045 Welcoming agreement on south African exiles and
(19 August 1991) refugees

GA/API2046 Criticieing Deutsche Bank plan to issue public
(28 August 1991) bond for South Africa

GA/AI’/2048
(10 September 1991)

Deploring recent violence in South Africa

GA/AP/2049 Commending signing of South African Peace Accord
(19 September 1991) on violence and urging full compliance

oA/AP/2050 Expressing "concern" at Austria's suspension of
(27 September 1991) sanctions against South Africa

GA/AP/2051 Welcoming awarding of 1991 Nobel Literature Priae
(4 October 1991) to South African novelist Nadine Gordimer

GWAP/2052 Marking Day of Solidarity with South African
(8 October 1991) Political Prisoners

GA/AP/2056 Calling on Japan to re-evaluate decision to lift
(23 October 1991) economic sanctions against South Africa

-73-

ANNEX III

List of docunJe?&a

A/AC.115/L.672

A/AC.llS/L.673

A/AC.115/L.674

A/AC.llS/L.675

A/AC.115/L.676

A/AC.lI5/L.677

A/AC.115/L.678

A/AC.llI/L.679

A/AC.llS/L.680

Report on consultations with non-governmental organisations
and anti-apartheid movemente, Geneva, 18 and 19 October lo90

Messages received on the occasion of the Day of Solidarity
with South African Political Prisoners

Messages received on the occasion of the International Day
for the Elimination of Racial Discrimination

interim report of the Special Committee against Apartheid

Messages received on the occasion of the International Day
of Solidarity with the Struggling People of South Africa
(Soweto Day)

Report of the Symposium on Cultural and Academic Links with
South Africa, Los Angeles, 11 and 12 May 1991

Report of the International Conference on the Educational
Weeds of the Victims of Apartheid in South Africa, Paris,
25-27 June 1991

Messages received on the occasion of the International Day
of Solidarity with the Struggle of Women in South Africa

Report on the participation of the Special Committee against
Aparthoid in the 48th National Conference of the African
National Congress of South Africa, Durban, 2-6 July 1991

92-08477 2989-90h (E) -74-

