
	[image: image1.jpg]

	P O Box 31719

Braamfontein 2017

South Africa

Tel: (011) 717 1941

 Fax: (011) 717 1964

e-mail: info@saha.org.za
Web: www.saha.org.za

 William Cullen Library

University of Witwatersrand

SAHA/CEASEFIRE PRESS STATEMENT
29 June 2010
The South African History Archive and the Ceasefire Campaign have been working together to access information around the National Arms Control Committee as far back as 2006. The struggles we have experienced as we tried to utilise the Promotion of Access to Information Act 2 of 2000 have not only led to the release of the information before you today, but have also tellingly revealed how government bodies have been using bureaucracy to stifle transparency in direct conflict with PAIA, the NCACC Act and even the Batho Pele principles by which each government official is obliged to act.

The path of the requests we made was a frustrating one. The first request in 2006 was for the reports of 2003 to 2004. This initially received no response at all. Only after we took this failure to respond on appeal were the documents released, but again only after a significant delay. Then in 2008 we requested not only their more recent reports, but several other forms of statistical information. This was again met with no response at all. When the decision to appeal was taken, we were then met with the uncertainty as to who to appeal to. This was because after the resignation of their previous Committee Chair the NCACC had failed to immediately appoint a replacement. The Presidency refused to take responsibility for the appeal and instead recommended the Department of Provincial and Local Government. This avenue led to a further failure to respond adequately and the case was taken to court. What ensued was a series of postponements and late arrivals. On the last court date, another late arrival from the government meant an agreement was reached to postpone until after the next NCACC meeting was held. This meeting just never happened. Exasperated, and fearful of the cost implications of going to court, SAHA and Ceasefire decided to settle on what had been released informally out of court.

The procedural failures of the NCACC have a multiplicity of consequences. Essentially, we were deprived of even the sufficient levels of information we needed to be able to properly determine a court strategy. Beyond this, we also were unable to ever receive a formal response as to why we did not finally get all the documents, such as the records relating to permits issued to Armscor. This leaves us with significant questions that their silence fails to answer: what are they concealing? Is it a case of the NCACC failing to keep the records at all, or is it a case of them existing but containing certain types of information they don’t want us to see? While SAHA and Ceasefire understand the hesitance of government to reveal information that may threaten national security, it should acknowledge the fact that one of the best ways to maintain national security is to involve the citizen in assuring ethical arms trading through effective procedural accountability mechanisms. The SA citizen should not have a paternalistic regulatory body – decisions made on behalf of the citizen must involve them in as much as they should be permitted to see how and why those decisions are being made.

TRUSTEES: D Ntsebeza (Chairperson), H Kleinschmidt, N Biko, C Rassool, L Callinicos, M Powell, R Saleh, Noor Nieftagodien

Non-Profit Organisation registration no.: 031-807-NPO / PBO

