
The nature of
South Africa’s

legal obligations to
combat xenophobia

Centre for Human Rights, Faculty of Law,

University of Pretoria

2009

The nature of South Africa’s legal obligations to
combat xenophobia

Published by:
The Centre for Human Rights
Faculty of Law
University of Pretoria

For more information, please see www.chr.up.ac.za

Printed and bound by:
ABC Press
Cape Town

To order, contact:
Centre for Human Rights
Faculty of Law
University of Pretoria
South Africa
0002
Tel: +27 12 420 3810
Fax: +27 12 362 5125
chr@up.ac.za
www.chr.up.ac.za

Cover:
Yolanda Booyzen, Centre for Human Rights

Photographs:
Jauffré Basubi (Our Voice)

ISBN: 978-0-9814124-9-8

© 2009

The financial assistance of the Open Society Foundation
is gratefully acknowledged.
2

p4171136
Rectangle

TABLE OF CONTENTS

Abbreviations and accronyms v

Preface viii

Executive summary 1

1 Introduction 7

2 Rationale for the study 11

3 Methodology 12
3.1 Sampling method 12
3.2 Data analysis method 13

4 Research questions 15

5 Ethical considerations 16

6 Literature review 17

7 Terminology 27
7.1 Xenophobia 27
7.2 Legal obligations 30
7.3 Foreign nationals 30
7.4 Asylum seekers 31
7.5 Refugees 33
7.6 Migrant workers 34
7.7 ‘Economic refugees’ 36
7.8 Internally displaced persons 37
7.9 Illegal immigrants 38

8 Sociological research findings 41
8.1 South African respondents 41
8.2 Non-South African respondents 45
iii

9 What are South Africa’s legal 50
obligations, if any, regarding
xenophobic violence against
foreign nationals?
9.1 The general responsibility of states 50

over foreign nationals
9.2 International human rights norms 54

and responsibility over foreign
nationals

9.3 South Africa’s general obligations 56
over foreign nationals

10 South Africa’s obligations in 71
respect of xenophobic violence

10.1 The factual background 71
10.2 The legal framework in relation 71

to violence
10.3 The liability analysis 77
10.4 Preliminary conclusion 80

11 What are South Africa’s obligations, 83
if any, regarding the repatriation
of foreign nationals resident in its
territory?
11.1 The factual background 83
11.2 The legal framework with 85

regard to repatriation
11.3 The principle of non-refoulement 86
11.4 Deportation of refugees and 89

asylum seekers is contrary
to international law principles
and contrary to South Africa’s
Refugee Act

11.5 Liability analysis 90
iv

12 What are South Africa’s obligations, 95
if any, regarding access to
socio-economic rights by foreign
nationals resident in South Africa
12.1 The factual background 95
12.2 The legal framework in 95

relation to access to
socio-economic rights

12.3 Liability analysis 102

13 What are South Africa’s legal 106
obligations, if any, in respect of
re-integrating victims of
xenophobic violence?
13.1 Factual background 106
13.2 Legal framework and liability 107

analysis

14 What are South Africa’s obligations, 112
if any, in respect of preventing
future recurrence of
xenophobic violence?

15 Recommendations 114
15.1 General recommendations 114
15.2 Immigration 115
15.3 Violence 115
15.4 Repatriation 116
15.5 Access to socio-economic rights 116
15.6 Reintegration 117
v

ABBREVIATIONS AND ACCRONYMS

ACHPR African Charter on Human and Peoples’
Rights

ANC African National Congress and Members
of their Families

APRM African Peer Review Mechanism

AU African Union

CC Constitutional Court

CDREO Convention concerning Discrimination
in Respect of Employment and
Occupation

CEDAW Convention on the Elimination of All
Forms of Discrimination against Women

CERD Convention on the Elimination of all
forms of Racial Discrimination

CMW Convention on the Protection of the
Rights of All Migrant Workers and
Members of their Families

CRC Rights of the Child

CRD Convention on the Rights of the Child

CRMWMF Convention on the Rights of All Migrant
Workers

ICCPR International Covenant on Civil and
Political Rights

ICCPR International Covenants on Civil and
Political Rights

ICESCR International Covenant on Economic,
Social and Cultural Rights

IDPs Internally displaced persons

ILO International Labour Organisation
Convention

OAS Organisation of American States

OAU Organisation of African Unity

RDP Reconstruction and Development
Program

RRC Refugee Reception Centre
vi

SADC Southern African Development
Community

SAHRC South African Human Rights
Commission

SAMP Southern African Migration Project

SAPS South African Police Services

SCA Supreme Court of Appeal

UDHR Universal Declaration of Human Rights

UN United Nations

UNHCR United Nations High Commissioner for
Refugees

WCAR World Conference against Racism, Racial
Discrimination, Xenophobia and Related
Intolerance

WCRRDXRI World Conference against Racism, Racial
Discrimination, Xenophobia and Related
Intolerance
vii

PREFACE

In March 2008, a wave of xenophobic violence swept
across many parts of South Africa, including Tshwane.
This study aims to provide an analysis of the potential
role that law, and particularly human rights law, may
play in combatting such violence and its root causes.

The study considers the issue from a multi-
disciplinary perspective, by informing itself of the
views of both nationals and non-nationals on pertinent
issues. To this end, in-depth interviews have been
conducted and are reflected here. This presents a
tentative step towards socio-legal analysis, and is part
of the Centre’s broadening of its research focus from
strictly legal to more multi-disciplinary. The Centre for
Human Rights contracted a senior sociology student,
Tau Tawengwa, to conduct this part of the research.

Against this background, an analysis is made of
South Africa’s legal obligations, deriving from its
Constitution as well as United Nations and African
Union treaties to which it is a state party. Two doctoral
students at the Centre, Tarisai Mutangi and Waruguru
Kaguongo, were responsible for this aspect of the
research.

Although this publication appears some time after
the events have occurred, it aims to be part of an
ongoing reflection about ways in which a recurrence of
the very unfortunate events of 2008 may be
prevented.

The financial assistance of the Open Society
Foundation in preparing and publishing the research
results is gratefully acknowledged.

The report is also available on the Centre’s
website, www.chr.up.ac.za.
viii

The nature of South Africa’s legal obligations to
combat xenophobia

Executive summary

Starting in March 2008, a wave of xenophobic violence
swept across many parts of South Africa. This may not
have been the first time it had occurred, but it was the
fiercest manifestation of xenophobia to date in South
Africa.

These events caused serious violations of the
human rights of many people living among us,
including within Tshwane. The Centre for Human
Rights, at the University of Pretoria, undertook a
research project on the role of human rights law in
addressing xenophobia in South Africa. The research
looks into the causes and some pertinent
manifestations of human rights violations, and
investigates what the role of human rights law has
been in addressing xenophobia and how its role could
have been more pronounced.

The legal analysis was informed by in-depth
interviews of 40 respondents from refugee camps,
‘townships’ around Pretoria and from the Law Faculty
of the University of Pretoria. Arising from these
interviews, the South African government’s legal
obligations are considered. In particular, the study
examines the government’s obligations to respond to
violence, in respect of repatriation, reintegration,
access to socio-economic rights and obligations in
respect of prevention of future xenophobic attacks.

The study uses the term ‘foreign nationals’ to
broadly include all non-South Africans residents within
South Africa. Within this circle, the study identifies
documented foreign nationals as those who have been
accorded refugee status or who are recognised as
asylum seekers, in possession of official documents
1

The nature of South Africa’s legal obligations to combat xenophobia
testifying to this fact. These categories of persons are
legally within South Africa. Undocumented foreign
nationals, also often referred to as illegal immigrants,
are those residing in the country without official
permission. This categorisation is thus dependent on
whether the persons in question are officially
recognised by immigration authorities or not. Other
terms used to describe foreign nationals reflect the
reason why they are within the country or why they left
their country of origin. Such categories include
‘economic refugees’, and ‘migrant workers’, who may
be within the borders of South Africa legally or
illegally, but are here for economic reasons. ‘Internally
displaced persons’ as a category overlaps with other
categories, and refers to those uprooted from their
usual place of residence who find themselves within
South Africa.

The main sources of South Africa’s relevant humsn
rights obligations are found at the international and
national level. At the global level, South Africa has
ratified the International Covenant on Civil and
Political Rights, the Convention on the Elimination of
all forms of Racial Discrimination, the Convention on
the Rights of the Child, the Convention on the
Elimination of All Forms of Discrimination Against
Women, and the ILO’s Convention 111 concerning
Discrimination in respect of Employment and
Occupation. South Africa also committed itself to
implementing the programme of action developed
during the World Conference against Racism, Racial
Discrimination, Xenophobia and Related Intolerance in
2001.

At the regional level, the African Charter on
Human and Peoples’ Rights, as well as the OAU
Convention Governing Specific Aspects of Refugee
Problems in Africa, are relevant. Although the SADC
framework does not explicitly speak of human rights
issues, reference is made to rights and freedoms in the
African Charter on Human and Peoples’ Rights, the
2

The nature of South Africa’s legal obligations to combat xenophobia
Universal Declaration of Human Rights and ILO
Conventions.

At the national level, the Constitution of South
Africa and the Refugees Act are among the most
important sources of the state’s obligations.

Summary of findings

1 Violence

South Africa has an obligation to respect and protect
all persons resident within the country from violations
of their right to liberty and security of person. In the
context of the xenophobia the state is obliged to
protect victims from attacks by non-state actors, that
is, the individuals who perpetrated the violence. In
2008, the government failed to discharge this
obligation and continues to violate the obligation by
failing to provide remedies.

2 Repatriation

The principle of non-refoulement obliges states not to
reject or return refugees, asylum seekers and other
immigrants (illegal immigrants included) back to their
country of origin or any other country without regard
to the persistence of persecution in the territories
where they are repatriated. The state has a duty in line
with the non-refoulement principle not to return
refugees and asylum seekers to territories where they
might face persecution unless through a normal
asylum application process, the applicant has failed to
qualify for protection or has exhausted available
appeal procedures. In the aftermath of the xenophobic
violence, refugees, asylum seeker permit holders and
undocumented migrants were directly deported en
masse. By virtue of deporting refugees and asylum
seekers without having established whether indeed
they were in the country illegally, because victims had
3

The nature of South Africa’s legal obligations to combat xenophobia
no official documentation, where the possibility
existed that such documentation was destroyed
during the violence; and by subjecting victims to
unbearable detention conditions, the state
constructively refouled genuine migrants back to
territories where migrants expressed a well-founded
fear of persecution on their return.

3 Access to socio-economic rights

The state is obliged to realise the socio-economic
rights of all persons within South Africa. No distinction
is made in the Constitution between nationals and
foreign nationals in relation to socio-economic rights.
To the extent that state officials were implicated in
their capacity as such, in unlawfully destroying identity
and immigration documents and the means of
livelihood of foreign nationals, this constituted a
breach of the obligation to respect the right to access
socio-economic rights for foreign nationals. By failing
to prevent the violence that destroyed the livelihoods
of xenophobia victims, the state similarly failed to
protect their rights. To the extent that the perception
that refugees are not entitled to access social services
served as a basis for the violence and the state has not
taken action to counter such perceptions, the state is
liable for breach of its obligations to fulfil access to
socio-economic rights by foreign nationals. In
addition, by failing to effectively set out a policy on
access to socio-economic rights by foreign nationals
the state has exacerbated and contributed to the
problem of xenophobia.

4 Re-integration

There is no international or national refugee law
obligation to locally integrate refugees, or displaced
foreign nationals, for that matter into communities
within the states where they find themselves. To the
extent that the government undertook publicly to re-
4

The nature of South Africa’s legal obligations to combat xenophobia
integrate those displaced, a moral obligation exists to
do so. Having decided to act in this manner the
government was under an obligation to ensure that its
actions accorded with the expected standards that
govern re-integration. The government’s action fell
short of such requirements and it was as such in
violation of its obligations.

Summary of recommendations

• South Africa should ratify and domesticate all
relevant human rights instruments, including the
Convention on the Rights of All Migrant Workers
and Members of their Families.

• The process of state reporting, which is a
necessary component of ratifying international
instruments, should where relevant, include the
situation of foreign nationals and the measures
taken to ensure that their rights are realised.
Measures should be put in place to implement the
concluding observations made by treaty bodies on
these reports.

• South Africa, as the site where the negative events
related to xenophobia took place, as well as the
host nation for the World Conference Against
Racism, Racial Discrimination, Xenophobia and
Related Intolerance, should inspire and galvanise
more action on the realisation of the goals in the
Conference Programme of Action.
5

The nature of South Africa’s legal obligations to combat xenophobia
6

The nature of South Africa’s legal obligations to combat xenophobia
1 Introduction

The year 2008 saw an outburst of xenophobic violence
in South Africa. South Africa went through one of its
darkest moments when xenophobic violence broke
out in townships throughout the country during which
foreign nationals were attacked, murdered, stolen
from and evicted. Isolated incidents of assaults on
foreigners, especially around Tshwane, were publicly
reported as early as March of that year. At the end of
March, an article in one of the Gauteng newspapers
reported: ‘Throughout Monday night and into the early
hours of Tuesday morning, John1 was holed up in a
shack in Atteridgeville with two fellow Zimbabweans.
One of them was 35-year-old Tamunorwa Kufandada.
He was about to become a fatal victim of the horrific
xenophobia that visited the Tshwane area this week.’2

Since then, xenophobic attacks spread through the
Gauteng region, and to other provinces in South
Africa. The violence spread and resulted in internal
displacement of the victims of a seemingly systematic
and organised violence. The violence led to at least 70
deaths (throughout the country) of both South
Africans and non-South Africans, and a bigger number
of persons injured.

Working closely with civil society and faith-based
organisations, the government of South Africa reacted
by formulating and implementing disaster
management strategies including setting up refugee
camps to facilitate an organised provision of basic
amenities to victims of xenophobic attacks. The
government faced scathing criticism from the public,
especially civil society organisations, regarding the
appropriateness and sufficiency of these remedial
mechanisms.

1 Not his real name.
2 The Star (28 March 2008: 6).
7

The nature of South Africa’s legal obligations to combat xenophobia
Different spheres of South African society have
subsequently voiced their concerns about the
violence, and many opinions were expressed
attempting to pinpoint the causal factors of this
national catastrophe. The events therefore, gave rise
to more questions than answers regarding the nature
and form assumed by xenophobia in present day
South Africa. The violence manifested in a shocking
level of brutality such that questions pertaining to
whether or not such events could have been
prevented; the probability of recurrence; and the role
of various stakeholders dominated the discourse in
the aftermath of the violence. Various organisations3

carried out a number of pilot social science research
projects. Some scholars and commentators were of
the view that weak border control coupled with flawed
domestic and foreign policies were the fundamental
causes of this xenophobia debacle. Others maintained
that a lack of service delivery, domestically, as well as
xenophobic political rhetoric, was to blame for the
crisis.

With this multi-disciplinary research project
entitled The role of human rights law in addressing
xenophobia, the Centre for Human Rights, Faculty of
Law, University of Pretoria attempted to analyse the
issue of xenophobia by conducting qualitative
research in and around Tshwane; it investigated what
non-South Africans and South African nationals
perceive the characteristics and causes of the
xenophobic violence to be; it analysed how the causes
can be addressed or prevented through the legislative
process and carried out a legal analysis of South
Africa’s national and international legal obligations
towards foreign nationals’ rights during and in the

3 Forced Migration Studies Programme Humanitarian assistance
to Internally displaced persons in South Africa: Lessons learned
following attacks on foreign nationals in May 2008 (January
2009). Human Sciences Research Council Violence and
xenophobia in South Africa: Developing consensus, moving to
action (October 2008).
8

The nature of South Africa’s legal obligations to combat xenophobia
aftermath of the violence. While the qualitative
research was conducted by a social scientist, the legal
analysis was undertaken from the perspective of
national and international law. The synergy between
the social science and legal research approaches is
used in an effort to fully appreciate the various
manifestations of xenophobia other than violence
which dominated the recent events.

Furthermore, researchers of the current project
seek to address these questions by looking at
xenophobia not as an independent phenomenon, but
in the context of international migration calling into
question the protection offered to international
migrants by the existing international refugee law
framework.
9

The nature of South Africa’s legal obligations to combat xenophobia
10

The nature of South Africa’s legal obligations to combat xenophobia
2 Rationale for the study

No rationale suits the current study better than the
mere fact that the violent manifestation of xenophobia
as a phenomenon reflected only one facet of a multi-
faceted prism. It is, therefore, necessary to delve not
only into the causes, manifestations and
consequences of xenophobia, but other superimposed
practical issues which have not been addressed
sufficiently by earlier research projects. As shall be
demonstrated by the literature review, much of the
existing literature is descriptive by nature, that is, it
recapitulates what happened without delving into the
contentious issues such as the link between
xenophobia and international migration. The current
study seeks to address this content, focusing on the
binding legal (human rights) obligations of the South
African state.
11

The nature of South Africa’s legal obligations to combat xenophobia
3 Methodology

The current study’s social science leg consists of a
qualitative data collection by way of standard
questionnaires, one for South African citizens and the
other for non-South Africans resident in South Africa,
which were used for structured face-to-face interviews.
These interviews were conducted with some of the
refugees from Akasia refugee camp in Tshwane, in
‘townships’ around Pretoria and on the University of
Pretoria main campus. In the ‘townships’ most of the
interviews were conducted in the lower income areas
of the Tshwane, namely: Mamelodi, Ga-Rankuwa,
Atteridgeville and Soshanguve. Research respondents
were asked to sign consent forms, and the interviews
were tape-recorded and transcribed.

With regard to the legal analysis, recourse was
made to primary sources such as existing literature
especially on international refugee law4 and its
interplay with migrant protection regime. This enabled
researchers to assess the adequacy of the existing
frameworks and conclude whether or not South Africa
breached any existing obligations regarding the issues
identified in the research questions. The research was
conducted over a period of six months from June to
December 2008.

3.1 Sampling method

The method used to identify interviewees was non-
probability target purposive sampling. This method
entails approaching ‘people on the street’ and asking
them if they are willing to be interviewed, as long as
they meet the criteria of ‘non-South African’ or ‘South
African’. This method allows for respondents to be

4 By refugee law we refer to the whole national and international
legal framework for the protection of asylum seekers and
documented refugees.
12

The nature of South Africa’s legal obligations to combat xenophobia
selected at the discretion of the interviewer according
to predetermined criteria relevant to a particular
research question. This means, for example, that in a
particular area, the researcher could apply his
discretion in deciding to interview a white South
African, a black non-South African and a second
generation South African Indian.

This method was selected because it was the most
feasible way to get non-South Africans and locals of
potentially differing class, racial, and educational
backgrounds to participate in the study. Ten
interviews (five of South Africans, and five of non-
South Africans) were conducted at the Law Faculty on
the University of Pretoria campus. Ten interviews were
conducted with refugees from camps around Pretoria.
Twenty interviews were conducted in ‘townships’
around Tshwane.

3.2 Data analysis method

After collecting the necessary data, written transcripts
of the tape-recordings were used to conduct a
qualitative thematic analysis and interpretation of the
data.
13

The nature of South Africa’s legal obligations to combat xenophobia

14

The nature of South Africa’s legal obligations to combat xenophobia
4 Research questions

By way of questionnaires used in face-to-face
interviews, the sociological segment of this research
project was driven by the following research questions
which sought to cover issues such as violence against
foreign nationals, repatriation and re-integration of
victims of the violence, and access to socio-economic
rights by foreign nationals:

(i) What are the characteristics and causes of the
recent xenophobic violence around Pretoria?
(ii) How can these causes be addressed?

In order to prod effectively into the above-mentioned
issues from a legal perspective, the following research
questions arising from the thematic areas identified in
the sociological research outcomes above, informed
the legal dimension of the project:

(a) What are South Africa’s legal obligations, if any,
regarding xenophobic violence against foreign
nationals?

(b) What are South Africa’s obligations, if any,
regarding the repatriation of foreign nationals
resident in its territory?

(c) What are South Africa’s obligations, if any, in
respect of the re-integration of foreign nationals
in South African communities as a long term
solution to migration?

(d) What are South Africa’s obligations, if any,
regarding access to socio-economic rights by
foreign nationals resident in South Africa?

(e) What are South Africa’ obligations, if any, in
respect of preventing future recurrence of the
xenophobia attacks?
15

The nature of South Africa’s legal obligations to combat xenophobia
5 Ethical considerations

In the process of carrying out the sociological
research, a number of ethical issues were taken into
account:

• Before interviewing any of the subjects, the
respondents were asked to sign a letter of
consent, which informed them of the research
project.

• The letters of consent submitted to individual
respondents guaranteed that the data gathered
would be treated as private and confidential.

• The letters of consent submitted to individual
respondents guaranteed the anonymity of the
respondents in the final report.

• The letters of consent guaranteed the
confidentiality of the interviews, meaning that the
information provided by the respondents was
regarded as privileged and that the identity of the
respondents was not to be revealed in any way.

• The letters of consent informed respondents that
the data will be archived at the Centre for Human
Rights and the data may be used for other studies.
16

The nature of South Africa’s legal obligations to combat xenophobia
6 Literature review

The above research questions directly speak to
xenophobia as a concept within the wider framework
of international migration. In the view of a number of
scholars, xenophobia is not a new phenomenon in
South Africa. The majority of South Africans are
generally seen to be negative to issues that relate to
non-South Africans and xenophobia.5 A study carried
out by the Southern African Migration Project (SAMP)
concluded that most South Africans are ‘latent
xenophobes’.6 Xenophobic sentiments are not unique
to South Africa. Incidents of xenophobia have been
experienced all over the world. Xenophobia against
migrants is indeed a current issue in Europe.7 What is
unique to South Africa is the extreme and widespread
hostility in attitudes and the violence accompanying
this intolerance.8

 Xenophobia has been seen as a consequence of
the eradication of the apartheid system in South
Africa. One author writes: ‘In retrospect, the origins of
South Africa’s xenophobia can be traced to 1994 with
the advent of majority rule, when thousands, even
millions, of other Africans entered the country for a
share of what the new state offered. However, it first

5 See J Crush (ed) ‘The perfect storm: The realities of xenophobia
in contemporary South Africa’ Southern Africa Migration Project
Migration Policy Series No 50 (2008); L Landau, K Ramjathan-
Keogh et al ‘Xenophobia in South African and problems related
to it’ Forced Migration Working Paper Series No 13, Forced
Migration Studies Programme University of the Witwatersrand
January 2005.

6 J Crush ‘The dark side of democracy: Immigration, xenophobia
and human rights in South Africa’ (2000) 38 International
migration 103-133.

7 European Monitoring Centre on Racism and Xenophobia
‘Migrants experiences in racism and xenophobia in 12 EU
Member States: Pilot Study’ May 2006) http://raxen.fra.
europa.eu/1/webmill.php?id=32835&doc_id=57557 (accessed
25 September 2008).

8 Crush (n 5 above) 1.
17

The nature of South Africa’s legal obligations to combat xenophobia
appeared as a disgusting force that attracted
international attention in 1998 when three non-
nationals were attacked and killed by a mob of South
Africans for the reason that they were stealing their
jobs.’9 Several other studies have investigated the
causes of xenophobia with varied reasons emerging.
Recurrent themes are those that portray foreign
nationals as primarily an economic threat, taking up
job opportunities and social services meant for the
locals.10 Other cited causes of xenophobia are the
perception of foreigners as a threat to physical
security, racism, isolation and nationalism, political
scapegoats, a lack of knowledge about foreign
nationals and their rights.11

Various explanations have been given for the
xenophobic attitudes and subsequent actions, ranging
from anecdotal to more psychosocial propositions. In
the media and in popular discourse, foreign nationals
are associated with crime, trafficking, drugs, disease
including HIV, and other social ills. The
characterisation of foreign nationals as ‘illegal’ serves
to enhance the association with ‘unlawfulness’ which
in turn encourages the dislike and expulsion of foreign
nationals from communities. In spite of popular
perception, studies show that foreign nationals are
more often victims of crime than its perpetrators.12

9 The Centre for Advanced Studies of African Society (2001) 13.
10 Report on Open Hearings on Xenophobia and problems related

to it hosted by the SAHRC and the Parliamentary Portfolio
November 2004; B Harris ‘Xenophobia: A new pathology for a
new South Africa’ in D Hook & G Eagle (eds) Psychopathology
and Social Prejudice (2002)

11 Landau et al (n 5 above); Report on Open Hearings (n 10 above);
Harris (n 10 above).

12 Media Monitoring Project ‘Shades of prejudice: An investigation
into the South African media’s coverage of racial violence and
xenophobia’ (2007) 59 available) http://www.mediamonitoring
africa.org/index.php/resources/entry/shades_of_prejudice/
(accessed 3 February 2009).
18

The nature of South Africa’s legal obligations to combat xenophobia
According to Harris, explanations can be
categorised as the scapegoating, isolation and bio-
cultural hypotheses.13 The first hypothesis
emphasises the blaming of foreigners as ‘scapegoats’
for social and economic difficulties experienced.
Foreigners are as such seen as the reason why
members of the local community do not have
adequate jobs, houses, education and so on. The
question as to why foreigners bear the brunt and not
a different social group or individuals might be
explained by the isolation from the international
community that South Africa experienced during the
apartheid years. Isolation was also experienced within
the country as communities were prevented from
interacting with one another. Such isolation makes it
harder for South Africans to tolerate difference. The
bio-cultural hypothesis explains why foreign nationals
from particular countries are singled out more often
for xenophobic hostility and violence than other
foreign nationals. The answer lies in the visible
physical differences in terms of biological and cultural
factors that distinguish some nationalities.

The South African Human Rights Commission
takes the view that many of the xenophobic
sentiments are based on a lack of information on
foreigners and their rights.14 Ignorance and
unfamiliarity with the different cultures of foreign
nationals, root causes of migration promotes the
entrenchment of myths and misconceptions that then
result in xenophobic attitudes and actions.

13 Harris (n 10 above). See also L B Landau et al ‘Xenophobia in
South Africa and problems related to it’ Background paper for
SAHRC Open hearings on Xenophobia and problems related to it
(2004).

14 South African Human Rights Commission (SAHRC) ‘Report of the
Open hearings on xenophobia and problems related to it’ (2004)
available http://www.sahrc.org.za/sahrc_cms/publish/cat_index
_41.shtml (accessed 27 September 2008).
19

The nature of South Africa’s legal obligations to combat xenophobia
These perceptions also play out in the media which
has often encouraged a ‘siege mentality’ when
reporting on foreign nationals by giving the
impression that foreigners were ‘taking over’ South
Africa.15 The absence of critical discourse around
news items involving foreign nationals encourages
negative stereotyping of foreigners.16 The role which
the media plays in portraying and fuelling xenophobic
sentiment has been investigated with the findings that
the media often labels the majority of migrants from
Africa as ‘illegal immigrants’ and continues to ignore
the diversity between different categories of
migrants.17 This negative discourse reinforces the
notion of ‘inherent criminality’ of foreign nationals.
Although such stereotyping is not actively encouraged
within the media, it is perpetuated because the media
does not challenge those stereotypes or actively
engage in more positive discourse around foreign
nationals.18

Not all commentators agree that xenophobia is
fuelled by the intense competition for limited
resources and jobs.19

On the other hand, Michael Neocosmos20 speaks
of ‘state discourse’ as a fundamental cause of

15 Crush (n 5 above) 14.
16 Media Monitoring Project (n 12 above).
17 Media Monitoring Project ‘Shades of prejudice: An investigation

into the South African media’s coverage of racial violence and
xenophobia’ (2007) 59 available http://www.mediamonitoring
africa.org/index.php/resources/entry/shades_of_prejudice/
(accessed 3 February 2009).

18 As above.
19 For example, Singer (2000) is of the opinion that xenophobia in

South Africa reflects South Africans’ growing frustration with the
rewards of transformation. He is of the opinion that the great
expectations aroused by political transformation in this country
have been unmatched by service-delivery, and as a result, South
Africans have used foreigners as scapegoats to blame for
unfulfilled expectations.

20 Neocosmos 2006 http://www.pambazuka.org/en/category/
features/48712.
20

The nature of South Africa’s legal obligations to combat xenophobia
xenophobia, writing that ‘government departments,
parliamentarians, the police, the Lindela detention
centre, the law itself have all been reinforcing a one-
way message since the 1990s: “We are being invaded
by illegal immigrants who are a threat to national
stability, the RDP [Reconstruction and Development
Programme], development, our social services, the
very fabric of our society”.’21 Neocosmos highlights
that comments made by the former minister of home
affairs Mr Mangosotho Buthelezi, referring to Nigerian
immigrants as ‘criminals and drug traffickers,’22 are
the very examples of political and state discourse
which stimulate xenophobia within state institutions,
such as the South African Police Service, and in the
general public.

The linkage between xenophobia and immigration
is undoubtedly a close one. Immigration policies also
have a role to play in the exacerbation of xenophobic
sentiments and actions.23 Immigration policy and
issues related to nationality and citizenship are within
a state’s sovereign domain. A distinction needs to be
made between immigration policy that is legitimate in
its ambit, aimed at managing migration, and one born
out of fear and hostility towards foreigners, that
approaches migration from a security and control
paradigm.24 Some of the responses in the Southern
Africa Migration Project (SAMP) study that portray
citizens as willing to take even unconstitutional
measures to ensure that foreign nationals are kept out
of the country come from a citizenry ‘that feels under
siege from the outside’.25

Xenophobic sentiments in South Africa are
associated with the feeling or perception of the

21 As above.
22 As above.
23 ILO IOM OHCHR ‘International Migration, Racism, Discrimination

and Xenophobia’ (2001) 2.
24 Valji (n 15 above).
25 Crush (n 6 above) 110.
21

The nature of South Africa’s legal obligations to combat xenophobia
country being overwhelmed by foreign nationals.
These perceptions have been documented in various
surveys, with a majority of South Africans favouring
stronger immigration controls.26 The SAMP 2006
study published in 2008 shows that increasing
numbers of South Africans favour strict limits or a total
ban on immigration.27 Those in favour rose from 65
percent in 1997 to 78 percent in 1999. Seventy-six
percent of South Africans in 2006 of the surveyed
sample wanted the borders electrified; up from 66
percent in 1999.28 There is strong support for the
deportation of foreign nationals, even those living
legally within the country. Refugees find themselves in
a similar position, with 47 percent supporting their
protection, 30 percent opposed thereto and nearly 20
percent having no opinion on the matter. In 2006
negative attitudes towards foreigner grew worse, with
67 percent of South Africans perceiving foreigners as
using up resources, compared with 59 percent in
1999.29 The ideas that foreign nationals are
associated with crime and bring disease respectively
were held by 67 percent and 49 percent as opposed to
45 percent and 24 percent respectively in 1999. From
the survey it also emerged that xenophobic attitudes
vary between race groups, class, income, education
level, with slight differences depending on
employment status and political party affiliation.
Generally xenophobic sentiment and attitudes are
more prevalent amongst whites than blacks and
amongst the poor and working class and wealthy than
the middle class.30

In terms of the immigrants who enter the country,
commentators generally hold the view that economic
and political turmoil, which usually coincide, in their
own countries inspire immigrants to relocate to more

26 Crush (n 5 above) 1.
27 As above.
28 As above.
29 As above.
30 Crush (n 5 above) 5.
22

The nature of South Africa’s legal obligations to combat xenophobia
stable regions such as South Africa. Antoine
Bouillon,31 writing on Francophone African
immigrants who travel to South Africa, is of the
opinion that ‘more often than not South Africa is a
second choice for them. Actually, many of them had
already been in Europe or America before, or in a
foreign African capital — some even came directly
from there — and many still idealize getting to Europe
or North America or another destination, if only they
could. That fact is that the opening up of South
Africa’s borders coincided with a further tightening up
on immigration in Europe, following the signature of
the Schengen Convention on 19 June 1990, with visa
restrictions, asylum restrictions, naturalization
restrictions, expulsion of “clandestine” immigrants,
voluntary repatriation schemes, etc., being applied.’ It
remains then, a possibility that if the same strictness
in terms of migration restrictions was to be applied in
South Africa, the xenophobic incidence could be
averted or decreased.

Solutions to the question of xenophobia include
strengthening of integration policy as a possible
strategy. It has been suggested that beyond a policy
that determines who is allowed into the country, steps
should be taken to enhance integration and social
cohesion between migrant non-nationals and
members of the host society.32 Examining the crisis
resulting from the xenophobic attacks from a disaster
management perspective elicited shortcomings in the
manner in which relevant actors responded.33 The
immediate, medium-term and long-term measures

31 The Centre for Advanced Studies of African Society (1998:11)
32 IDASA ‘Migration and Social Cohesion’ available http://

www.idasa.org.za/index.asp?page=output_details.asp%3FRID%
3D1682%26OTID%3D5%26TID%3D18 (accessed 3 February
2009).

33 Forced Migration Studies Programme Humanitarian Assistance
to Internally Displaced Persons in South Africa: Lessons Learned
Following Attacks on Foreign Nationals in May 2008 (January
2009).
23

The nature of South Africa’s legal obligations to combat xenophobia
taken to respond to the displacement of thousands of
victims of xenophobia are an important indicator as to
the preparedness of relevant actors in the prevention
and the handling of similar emergency situations. In
the case of the violence that erupted in May 2008,
government, civil society and international institution
responses were found to be inadequate, in part
because of the lack of clarity regarding the rights of
the foreign nationals displaced by the violence, a gap
this study fills.34 The African Peer Review Mechanism
(APRM) considered racism and xenophobia as one of
the cross-cutting issues that affects the political,
economic and corporate governance in South Africa.35

The APR team recommended that the government
reconsider the current handling of undocumented
migrants since the procedures did not result in a
decline in the number of illegal immigrants entering
the country.36

As to existing literature on the rights of migrants
who fell victim to xenophobic violence, under the
discussion on diplomatic protection and state
responsibility over ‘aliens’, Dugard37 deals with the
question of minimum standard of treatment of foreign
nationals by host states as a matter of international
practice. The author maintains a position well
supported by other scholars such as Borchard.38 The
conclusion arrived at by these scholars is that the
standard of treatment of foreign nationals has since
changed from the international standard to one set by
the human rights movement.

34 As above.
35 APRM Country Review Report South Africa (2007) 311 http://

www.aprm.org.za/docs/SACountryReviewReport5.pdf (accessed
6 April 2009).

36 As above. The existence of xenophobia in South Africa was
disputed by President Thabo Mbeki when the country was peer
reviewed by the APR Forum at 377-8.

37 J Dugard, International Law-A South African Perspective (3rd ed)
(2005) 281.

38 E Borchard, ‘The “Minimum Standard” of the Treatment of
Aliens’ (1940) 38 Michigan Law Review 445.
24

http://www.aprm.org.za/docs/SACountryReviewReport5.pdf
http://www.aprm.org.za/docs/SACountryReviewReport5.pdf
http://www.aprm.org.za/docs/SACountryReviewReport5.pdf

The nature of South Africa’s legal obligations to combat xenophobia
Having determined the standard of treatment,
there is need to review literature that examines the
refugee status determination process so that issues
such as repatriation, re-integration, access to human
rights by foreign nationals are fully discussed. In this
area, Goodwin-Gill and J Macadam’s The Refugee in
International Law is arguably one of the leading
sources.39 The authors bring to the attention of the
reader all issues ranging from the definition of a
refugee or asylum seeker up to the time his or her
refugee status has been determined. There is a
consensus that people fleeing political persecution
should have access to human rights in the host state,
they should not be forcibly repatriated whilst the
danger of persecution still persists and, although host
states are not legally required to integrate refugees,
that possibility should always be entertained as one of
the few durable solutions to the problem of
international migration. It is within the context of this
literature that the current research project was
conceived and set. This study fills a gap in which the
rights of the different categories of migrants in the
context of xenophobia have not been explored.

39 GS Goodwin-Gill & J Macadam, The Refugee in International Law
(2007).
25

The nature of South Africa’s legal obligations to combat xenophobia
26

The nature of South Africa’s legal obligations to combat xenophobia
7 Terminology

The scope of the current research project makes it
mandatory for us to deal with terminology for two
reasons. The first is that the current project is a
combination of social science and legal research and
terms may be ascribed different meanings in the
different fields. The other reason is to define the scope
and parameters of the project by delineating the
subjects of the research. For instance, the word
‘migrants’ refers to all foreign nationals who entered
South Africa through different characterisations of
status but are bundled together in this descriptive
term simply because they originated from a different
country. It is perhaps needless to say that research
projects are never meant to cover everything, but to
address a particular issue or question of interest to
society. However, in order not to cause any
unnecessary confusion between this report and other
existing literature, terms have been ascribed their
ordinary meaning unless it was pressing that a
working definition be adopted.

7.1 Xenophobia

The Merriam-Webster Dictionary defines ‘xenophobia’
as ‘fear and hatred of strangers or foreigners or of
anything that is strange or foreign’.40 Similarly,
according to the South African Human Rights
Commission, xenophobia is ‘the deep dislike of non-
nationals by nationals of a recipient state. Its
manifestation constitutes a violation of human
rights’.41 This general definition points to a
perception but does not elaborate on the actual
manifestation of such fear or hatred of strangers. In

40 Merriam Webster Online Dictionary http://www.merriam-
webster.com/dictionary/xenophobia.

41 South African Human Rights Commission’s Braamfontein
Statement on Racism and Xenophobia, 15 October 1998.
27

The nature of South Africa’s legal obligations to combat xenophobia
the South African context, xenophobia is both a
negative attitude towards foreigners and a
manifestation in extreme cases of violent attacks
against them. In this paper the term ‘xenophobia’ is
used in the broadest possible way to include
perceptions, attitudes and manifestations. Such an
encompassing definition, it is anticipated, will allow
for the formulation of wide-reaching recommen-
dations as to government obligations to prevent
xenophobia.

Xenophobia is often referred to in conjunction
with other terms such as ‘racial discrimination’, which
is defined by the Convention on the Elimination of all
Forms of Racial Discrimination as meaning ‘any
distinction, exclusion, restriction or preference based
on race, colour, descent, or national or ethnic origin
which has the purpose or effect of nullifying or
impairing the recognition, enjoyment or exercise, on
an equal footing, of human rights and fundamental
freedoms in the political, economic, social, cultural or
any other field of public life’.42 The Convention does
not, however, apply to distinctions made by states
between citizens and non-citizens, and similarly does
not affect legal provisions that a state may enact in
relation to nationality, citizenship and naturalisation,
provided these provisions do not discriminate against
any particular nationality.43

Although the two phenomena (xenophobia and
racial discrimination) are distinct, they also overlap.
Xenophobic attitudes may lead to discriminatory
actions against foreigners on the basis of their
nationality or ethnic origin and thus be linked to racial
discrimination.44 While racism is a distinction based
on difference in physical characteristics, xenophobia

42 Art 1(1).
43 Art 1(2) & (3).
44 n 23 above.
28

The nature of South Africa’s legal obligations to combat xenophobia
stems from a perception that the other is foreign to or
originates from outside the community or nation.45

The perception of ‘foreign-ness’ may also be informed
by physical characteristics that serve to identify the
‘other’, such as an inability to speak the local language
(well or at all), accents, style of dress, and vaccination
marks.46 Because a distinction between the two is
important in order to develop strategies that explicitly
target xenophobia, this study will endeavour to
maintain this distinction to the extent possible.

South African’s intolerance towards foreigners is
not uniform, applying to all foreigners in the same way
and to the same extent.47 Nationals from countries in
Africa bear the brunt of harsher negative attitudes but
even within this category there are differences.48 With
the exception of Zimbabweans, who entered South
Africa in masses, it is fairly noticeable that foreign
nationals from SADC countries are generally more
favourably perceived than other Africans. It is not clear
why this is the case though.

While most of the violent manifestations of
xenophobia have taken place on the horizontal plane
between individuals or groups of individuals,
xenophobia is also perpetrated along the vertical
plane within and by institutions of government.49 Anti-
immigrant sentiments manifest themselves in
institutions such the Department of Home Affairs and
the South African Police Services (SAPS), exacerbating
general levels of xenophobia. Foreign nationals
encounter tremendous obstacles in their efforts to
acquire legal status and identity documents at the

45 n 23 above.
46 Harris (n 10 above).
47 Crush (n 5 above) 4.
48 See Sociological Research findings below.
49 L B Landau ‘The Laws of (in) hospitability: Black Africans in South

Africa’ Forced Migration Working Paper Series No 7 (May 2004).
29

The nature of South Africa’s legal obligations to combat xenophobia
Department of Home Affairs, including administrative
inefficiency and corruption.50 Due to the lack of
papers, and sometimes despite having identity papers
and legal status, foreign nationals are prone to
harassment, mistreatment and extortion by law
enforcement agencies, sometimes resulting in
deportation.

7.2 Legal obligations

By ‘legal obligations’ is meant duties that accrued to
South Africa from the international legal regime of law
some of which law has adopted a national framework
upon being domesticated through legislation or any
other channels. These obligations are, therefore, a
potpourri of principles and standards by virtue of
which South Africa should deal with foreign nationals
within its territory, failing which an event (a breach of
international law) occurs. In such circumstances, a
corollary obligation to compensate or otherwise
redress a breach of international law follows as a rule
of customary international law.51

7.3 Foreign nationals

‘Foreign nationals’ is a descriptive phrase, chosen for
its less derogatory effect, used to refer to all nationals
of a state other than South Africa who are ordinarily
resident in South Africa under various immigration
permits or without such permits. As already alluded to,
the focus in this report is on a category of foreign
nationals called international ‘migrants’. Migrants
have been loosely defined as people of another state

50 Human Rights Watch Living on the Margins: Inadequate
protection for refugees and asylum seekers in Johannesburg
November 2005 Vol 17 No 15(A).

51 In the domain of protection of foreign nationals within the
territory of a state, usually principles dealing with the liability of
a state to aliens applies mutatis mutandis. A discussion on this
concept shall follow when dealing with the first of the research
questions.
30

The nature of South Africa’s legal obligations to combat xenophobia
who have voluntarily or otherwise come to settle
temporarily or permanently due to a number of pull
and push factors such as war, persecution; economic
opportunities abroad and so on. Voluntary migrants
usually take the form of migrant workers (those who
migrate in order to take up employment opportunities
in South Africa) as opposed to those fleeing
persecution or natural disasters.

Involuntary migrants would be of much interest in
this study as they constitute a different category of
people who fell victim to the degrading events of
xenophobic violence. This category of migrants
contains the most vulnerable groups of people
ordinarily protected on temporary or permanent basis
by the international refugee law regime.52 They are
vulnerable because they find themselves in unfamiliar
territory without a claim to anything and left to the
whims and charity of hosts who might not be as
charitable as expected. This came out as a result of the
xenophobic violence in South Africa.

7.4 Asylum seekers

The most prominent category of involuntary migrants
is ‘asylum seekers’. As the name suggests, asylum
seekers are persons from another country who have
involuntarily left (in most cases fled) the country of
nationality because that country is unwilling or unable

52 The flagship sources of principles and standards on
humanitarian law are the UN 1951 Convention on the Status of
Refuges and its 1967 Protocol, the 1969 OAU Convention
Governing Specific Aspects of Refugee Problems in Africa as well
as the Refugee Act 203 of 1998. The Refugee Act was principally
adopted in order to domesticate the principles and standards
contained in the above international treaties. This objective is
very clear in the Preamble and Short Title of the Refugee Act
where the above two international conventions are singularly
mentioned and provisions taken verbatim or paraphrased in the
text of the Refugee Act.
31

The nature of South Africa’s legal obligations to combat xenophobia
to protect them from persecution on the basis of
‘Convention grounds’.53 Convention grounds refer to
the list of factors on the basis of which one might flee
a country of origin. These are contained in article 1 of
the UN 1951 Convention as well as article of the OAU
Convention. The UN 1951 Convention provides for
these factors as including ‘race, religion, and
nationality, membership of particular social group or
political opinion’. In addition to the factors as they
appear in the UN 1951 Convention, the OAU
Convention provides for ‘external aggression,
occupation, foreign domination and events seriously
disturbing public order’ in the whole or part of a
country.

The usual conditions necessitating flight include
political, religious, race, nationality, and affiliation to a
particular social group.54 However, article 1(2) of the
OAU Convention expands the criteria used to vet
refugees to include ‘external aggression, foreign
domination, occupation and events seriously disturb
public order’ in some parts or whole of a country. This
expansion was celebrated as a reaction to practical
problems facing the developing world, hence
assessing the plight of refugees on the basis of a ‘de
facto’ rather than a ‘the formal, authority structure
within the country of origin’.55

Loosely put, asylum seekers are in fact
‘refugees’.56 In that context, a refugee denotes
‘someone in flight, who seeks to escape conditions or
personal circumstances found to be intolerable’.57

Because of these conditions, the person in flight will

53 Whilst the phrase ‘Convention grounds’ is not a term coined in
this work, but has been widely used to refer to the listed
grounds forming the basis of a ‘well-founded fear of
persecution’ in article 1 of the 1951 UN Convention on the
Status of Refugees.

54 Articles 1 of the UN and OAU Conventions refer.
55 JC Hathaway The Law of Refugee Status (1991) 17.
56 Goodwin-Gill (n 39 above) 15.
57 As above.
32

The nature of South Africa’s legal obligations to combat xenophobia
be unable or unwilling to return to the country of
nationality. The destination of that person is not
relevant to warrant protection, but the perception that
such a person is ‘worthy’ and ‘ought’ to be ‘assisted’
or protected from the conditions necessitating the
flight calls for the need of intervention.58

 Be that as it may, an asylum seeker is worthy of
temporary protection pending the determination of his
application for asylum whereupon he or she becomes
a refugee where such application has been granted.59

In other words, the line is drawn between an asylum
seeker and a refugee as a legal characterisation in that
the later used to be the former until such a time as his
application for protection on the basis of ‘well-
founded fear of persecution’ or any grounds
recognised by conventions and national law. It is
unnecessary to get into the modalities of how such
applications are processed since a full discussion and
a drawn out debate will be devoted to this process to
unearth loopholes and inadequacies in the process.

7.5 Refugees

So, what constitutes a refugee as a legal
characterisation? Simply put, a refugee is an asylum
seeker who has been formerly offered protection by
the host country. The recognition makes him or her
entitled to a number of rights and privileges not
ordinarily extended to asylum seekers or any other
category of involuntary migrants. These include
protection, issuing of travel documents, and engaging
in employment.60 Refugees stand a chance of
resettlement in a third country that offers such

58 As above.
59 As above.
60 In terms of the special conditions of the Temporary Asylum

Permits issued in SA, an asylum seeker awaiting the outcome of
an asylum application is allowed to work or study during that
waiting period.
33

The nature of South Africa’s legal obligations to combat xenophobia
opportunities especially in the developed world.61 As
part of seeking long term solutions for the plight of
refugees, re-integration programmes are also
provided. The objective of such programmes is to
assimilate refugees into the hosting communities to
settle there permanently.

The granting of refugee status remains a
temporary arrangement. Its continuation entirely
depends on the developments in the situation within
the sending country. Refugees almost always entertain
the belief that one day they will be able to go back
home. This sentimental attachment to one’s place of
origin makes voluntary repatriation a desired option
often backed-up with incentives such as free transport
and packages designed to assist returnees to integrate
and manage a new beginning in their former
societies.62 In some cases, repatriation becomes an
option to the host country where refugee status has
expired by virtue of the operation of the ‘cessation
clause’ in most national refugee legislation. This
follows an agreement between the host authorities,
UNHCR and the refugee that the conditions they fled
from have ceased to exist and that the sending state is
willing and able to provide protection once again.

7.6 Migrant workers

‘Migrant workers’, a generic phrase, provides a unique
category of migrants in the sense that the reasons for
leaving the country of nationality were never
contemplated by the main sources of the refugee

61 However, a respectable number of resettlement programmes
were undertaken in Africa in countries such as Tanzania, Zambia
and Angola to name but a few, such that it would be very untrue
to say that no resettlement ever took place in developing states.

62 Readers should consider the voluntary repatriation of Angolans
back to Angola from all over the world especially parts of
Southern Africa as a flagship programme of voluntary
repatriation as a long term solution.
34

The nature of South Africa’s legal obligations to combat xenophobia
protection regime.63 The Convention on the Protection
of All Migrant Workers and Members of Their
Families64 defines a ‘migrant worker’ in article 2(1) as
any ‘person who is to be engaged, is engaged or has
been engaged in a remunerated activity in a State of
which he or she is not a national’.

These migrants may be temporary (short term) or
permanent (long term). The latter category usually
gets assimilated into the society having been granted
permanent residence. This practice is alive in South
Africa as much as it is in the developed world where
there is almost always shortage of professionals in
service provision. However, as long as they have not
yet assumed the citizenship of the host country, they
are migrants. Although international instruments
make a distinction between legal and illegal migrant
workers,65 they both should be protected when it
comes to matters related to their employment. It is in
fact illegal immigrants whose rights stand a very high
risk of violation in the course of their employment and
stay. Accordingly, this work covers both legal and
illegal migrant workers to the extent that the
international legal framework provides for their
protection in certain circumstances or for the reason
that despite their patent high risk to abuse, the
existing legal regime pays no more than a cursory
glance to their plight. The most moving reason is that

63 Ryszard Cholewinski interchanges ‘migrant worker’ with
‘foreign worker’, ‘guest worker’ and ‘immigrant worker’ in R
Cholewinski, Migrant Workers in International Human Rights
Law: Their Protection in Countries of Employment (1997) 3.

64 Adopted by the General Assembly resolution 45/158 on 18
December 1990 and entered into force on 1 July 2003. a copy is
available at: http://209.85.229.132/search?q=cache:53IKI_
UOj2AJ:www.unhchr.ch/html/menu3/b/
m_mwctoc.htm+convention+on+migrant+workers&hl=en&ct=cln
k&cd=1&gl=za (Accessed on 10 February 2009).

65 Cholewinski observes that the only exception among the
instruments is the UN International Convention on the
Protection of the Rights of All Migrant Workers and Members of
their Families.
35

http://209.85.229.132/search?q=cache:53IKI_UOj2AJ:www.unhchr.ch/html/menu3/b/m_mwctoc.htm
http://209.85.229.132/search?q=cache:53IKI_UOj2AJ:www.unhchr.ch/html/menu3/b/m_mwctoc.htm
http://209.85.229.132/search?q=cache:53IKI_UOj2AJ:www.unhchr.ch/html/menu3/b/m_mwctoc.htm

The nature of South Africa’s legal obligations to combat xenophobia
both categories are victims of the xenophobic
outbursts.

7.7 ‘Economic refugees’

Economic refugees are those migrants that leave
countries of nationality to enter the territory of other
countries purely to take advantage of available
economic opportunities. A quick perusal of the legal
regime relating to asylum seekers, IDPs and refugees
seems as if it does not contemplate this category of
migrants as in need of protection by the refugee law
regime. Scholars have out rightly blamed states for
discriminating against economic migrants as a way of
restricting, as much as possible, the categories of
persons over whom to assume responsibility in their
territories.66 The prevailing literature generally holds
that neither the UN 1951 Convention and its 1967
Protocol, nor the OAU 1969 Convention with its
expanded criteria, seems to encompass economic
refugees in its definition of a refugee eligible for
protection by these legal regimes. Goodwin-Hill and
Macadam had this to say about economic refugees:

The solution to their problem, if any, lies more within
the provinces of managed migration and of
international aid and development, rather than in the
institution of asylum, considered as protection of
whatever duration on the territory of another state.67

We are encouraged by the fact that despite this
somewhat pessimistic suggestion about dealing with
economic refugees, the authors observed that this
category of persons has long been ‘disfavoured’ but is
now coming back into discussions thanks to
globalisation. Our approach in this work is to
thoroughly seek the proper place of economic
refugees in international law, and possibly seek their
inclusion in the ‘institution’ of asylum, if they are not
already considered as such. This proposition is based

66 Goodwin-Hill (n 39 above) 15.
67 As above.
36

The nature of South Africa’s legal obligations to combat xenophobia
on the concept of ‘expanded criteria’ that has been
singularly noted in the OAU Convention and the
Cartagena Declaration on Refugees of the Organi-
sation of American States (OAS).68 Thereafter,
targeted recommendations would be made depending
on the nature assumed by the research outcome.

7.8 Internally displaced persons

‘Internally displaced persons’ (IDPs) form part of the
wide category of forced migrants. It has been
vehemently argued that IDPs are nothing less than
refugees or asylum seekers. The only difference is
that, first, there is no refugee or any other well
established legal framework that protects this
category to an extent similar to the way other migrants
enjoy protection. This has been noted as an
unnecessary form of discrimination against IDPs.
Second, the territoriality principle comes into play in
that the mere fact that IDPs by their nature almost
always remain in the territory of the country of
nationality or residence makes them a concern of the
state with effective control over that territory. To that
end, they are not expected to cross borders in pursuit
of safety. Doing so changes their status to asylum
seekers and accordingly subjects them to a more
rigorous task of discharging the onus of ‘well-founded
fear of persecution’.

However, IDPs that form the subject matter of this
research have an interesting twist to the conventional
understanding of IDPs especially with reference to the
territoriality principle. This is so because the IDPs we

68 Annual Report of the Inter-American Commission on Human
Rights 1984-85, OEA/Ser.L/II.66,doc, rev. 1, at 190. This was
adopted by the Assembly of the OAS in 1984.
37

The nature of South Africa’s legal obligations to combat xenophobia
analyse in this work were initially not in that
category.69 Some of them were recognised refugees,
some were asylum seekers awaiting the outcome of
their applications from the Refugee Reception Centre
(RRC), some were still to approach the RRC to initiate
the process; some were illegal immigrant workers;
some were legal migrant workers and so on. What
bound all these categories together during and after
the xenophobic violence is that they ended up being
displaced from their communities and in need of
protection. Some of the questions we shall answer are:
What regime would be appropriately suited to address
the respective needs of these different groups given
their different migrantry status? To what extent does
their migrant status before the violence inform the
protection regime to be invoked in the circumstances,
or should they be simply treated as IDPs?

7.9 Illegal immigrants

‘Illegal immigrants’ is a category of persons to which
most foreign nationals belong until their immigrant
status is regularised on arrival in the host state. For
example: Any person who enters the territory of
another state without permission from the
immigration authorities demonstrable by way of a visa
or immigration permit is an illegal immigrant. It then
follows that the reason for fleeing the country of
nationality is immaterial at this point. As a temporary

69 In a separate but sufficiently relevant project, on 7 March 2009
the Centre for Human Rights participated in the taking of
statements from Somali refugees and asylum seekers who were
displaced during the xenophobic violence from different parts of
South Africa. This group of people is now temporarily
accommodated in Randfontein. It came out very clearly from the
statements (copies of which are in the possession of the
authors) that some of them were fairly integrating in almost all
the provinces of South Africa, but mainly Eastern Cape, Gauteng,
Mpumalanga, North West, and Limpopo. They were however,
displaced and got temporarily sheltered at Akasia camp until the
3rd of March 2009 when the shelter was officially closed leaving
the people without shelter and displaced again.
38

The nature of South Africa’s legal obligations to combat xenophobia
characterisation, an illegal immigrant enters the
territory of another state whereupon he or she
declares the reason for such actions. If the reason is to
seek asylum, his status changes as soon as he or she
lodges an application for asylum. This is even more so
when he or she ultimately becomes a recognised
refugee.

We conclude, therefore, that one’s immigration
status devolves around his position vis-à-vis the
immigration laws of the host state. Economic refugees
may well have proper immigration papers to visit. They
remain legal immigrants until they assume
employment. Then they render themselves illegal in
the sense that they have no such permits as to allow
them to engage in employment in the host state. The
situation of migrant workers who do not possess
proper work or other permits allowing them to take up
employment is similar.

The most frequently encountered category of
illegal immigrants is that of people who entered South
Africa without travelling documents, remained in the
territory without seeking asylum or any other status,
or who intended to seek asylum but for some reason
have not yet done so. They sometimes further
complicate their status by taking up employment in
order to survive. These people stand a good chance of
deportation without further inquiry. However, the
circumstances of temporary illegality illustrated above
will be further explored in this work in order to
establish who really falls into the category of illegal
immigrants and reasons behind it.
39

The nature of South Africa’s legal obligations to combat xenophobia
40

The nature of South Africa’s legal obligations to combat xenophobia
8 Sociological research findings

The findings of the in-depth interviews are grouped
into two categories, responses from South African
respondents and those from non-South African
respondents.

8.1 South African respondents

From the South African respondents, eight themes
were identified as below:

(a) A marked increase in the numbers of non-
South African nationals into the country in
recent years

The research confirmed the generality of the
perception that a large number of non-South African
nationals have entered the country in recent years.
Although the respondents acknowledge that non-
South Africans have always lived in their communities,
they also acknowledged that the high influx of non-
nationals, especially from Zimbabwe, has contributed
to the frustrations of locals.

(b) Lack of service delivery

South African respondents feel that the government
has not fulfilled its promise to provide for the basic
socio-economic needs of the poorer segment of South
African society. Such socio-economic needs include
housing, access to healthcare, access to education and
jobs. South African respondents feel that it angers
locals when they see non-nationals with access to the
aforementioned services, while locals remain
unassisted.
41

The nature of South Africa’s legal obligations to combat xenophobia
(c) A general reliance on the government to
provide for the poorer segment of the
population

It is evident that most of the South African
respondents are frustrated at the government’s lack of
service delivery. Most South African respondents
expressed the sentiment that the government is not
doing anything to help them. From this, it can be
observed that most local respondents rely on the
South African government to cater for their most vital
needs.

(d) A general sentiment that the government
should tighten border controls

Most South African respondents mentioned that they
do not mind non-nationals who are in the country
legally. However, they expressed frustration at the
high numbers of non-nationals living in their
communities illegally. In light of this, they mentioned
the need for the government to tighten border
controls.

South African national from Mamelodi Township:

In my township, there is an area called Lusaka,
where there are many shacks. In the same area,
many foreigners have RDP houses. A foreigner
applies and after two years he gets an RDP while
many South Africans are still waiting. This provokes
the anger of many people.
42

The nature of South Africa’s legal obligations to combat xenophobia
(e) A general sentiment that the South African
government should encourage other African
governments to cater for the needs of their
populations

The general sentiment of South African respondents
was that non-nationals enter the country because of
political or military conflict in their own countries.
While some respondents acknowledged that some
non-nationals enter South Africa legally to work or
study, the general sentiment was that non-nationals
enter South Africa for the purposes of escaping
conflict zones and improving their condition of life. In
light of this, the majority of respondents held the
sentiment that the South African government should
assist in solving the problems of other countries
(especially Zimbabwe) and encourage other African
governments to cater for the needs of their people.

South African from Mamelodi:

Those who could are not in a position to help - the
government is failing in its duty. The government
must implement a system of border control and
make sure there is no bribery or corruption in terms
of service delivery.

South African from Limpopo province:

The government must communicate with their home
countries and encourage the provision of basics in
their own countries. They must make some form of
agreement to help these people.
43

The nature of South Africa’s legal obligations to combat xenophobia
(f) Access to socio-economic rights for non-
nationals

When South African respondents were asked whether
non-nationals should be allowed to work, and access
the socio-economic benefits afforded by the
government such as RDP (Reconstruction and
Development Program) houses and government
grants, the respondents expressed mixed sentiments.
Some respondents were of the view that non-nationals
should be allowed to access governmental grants, RDP
houses and anti-retroviral medication as long as they
are legally in the country.

These are examples of different opinions that were
expressed:

A respondent from Ga-Rankuwa:

They must get rid of Mugabe that is why all these
people are coming to South Africa

Moses*, a South African student:

Some foreigners pay taxes, and they are human
beings, so they are entitled to it. They should be
allowed these things as long as they are here legally.

 Marx*, a resident of Mamelodi Township:

Foreigners should not be allowed to own RDP houses,
and should not be allowed to access government
social grants. No, people from South Africa are
struggling to access these things. If the government
is financially stable, they should support South
African citizens first.
44

The nature of South Africa’s legal obligations to combat xenophobia
(g) Reintegration

Among South African respondents, there were mixed
perceptions with regard to re-integration. Some
respondents were of the opinion that the xenophobic
violence was wrong and that non-nationals should be
invited back into the community, while others held the
view that it was too dangerous for non-nationals to
return.

(h) Repatriation

South African respondents expressed mixed views
with regards to repatriation of non-nationals. Some
respondents said that illegal immigrants should be
sent back to their countries and solve their own
national problems, while other respondents expressed
the view that many non-nationals come from countries
that are experiencing crises of various kinds, and
therefore they should be allowed to stay.

8.2 Non-South African respondents

From the interviews with non-South African-nationals,
seven prevalent themes were identified:

(i) Lack of education

The overwhelming majority of non-South African
respondents find South African nationals to be
xenophobic. In the general opinion of non-nationals,
this xenophobic tendency can be attributed to the
government’s poor education of its people, especially

A man from Soshanguve:

It is not safe in my area. Foreigners are treated badly
because of their colour and things that they do, like
crime- they do crime using magic and can steal
invisibly- so people are very still angry about that.
45

The nature of South Africa’s legal obligations to combat xenophobia
on the subject of the history of the country, and a lack
of information about the assistance that South Africa
received from other African countries during
apartheid. Furthermore, non-national respondents are
of the opinion that South African nationals need to
improve their skills and abilities to employ
themselves.

(ii) Political agenda

The majority of non-nationals who were displaced by
the 2008 xenophobic violence are of the opinion that
the recent attacks on non-nationals were inspired by a
political agenda, and that the African National
Congress (ANC) mobilised people to perform these
attacks.

Central African citizen on what government can do to
curb xenophobia:

It’s going to be a long journey because in the South
African blood it is boiling. They should have started
even just after freedom to try teach people, to teach
them love, not only to love a South African, but to
love any human being. Remembering that man was
created in God’s image. And what is eating at my
brain is that the one called the kwerekwere is the
black African. Not the white foreigner.

A non-national on the causes of xenophobic
violence:

I think there is some other hidden agenda. I think
there is even some Political reasons also. Because I
remember some people just after the Polokwane
conference people returning from the conference
were telling us that you’ve got 17 months to get out
of this country. Everyone we passed by was saying
you’ve got 17 months to get out of the country.
46

The nature of South Africa’s legal obligations to combat xenophobia
(iii) Inefficiency of the Department of Home
Affairs

Most of the non-South African nationals who had the
status of asylum-seekers expressed frustration at the
Department of Home Affairs, saying that the
government department had not concluded within a
reasonable period whether or not they qualified for
refugee status. Some respondents expressed that they
had visited the Department of Home Affairs monthly
for over five years, but they still are considered to be
asylum-seekers.

(iv) Poor policing

Almost all of the non-South African respondents
expressed the opinion that the South African police
are corrupt and extremely xenophobic. The
respondents generally described the police as rude,
aggressive, corrupt and unhelpful to ‘foreigners’. Most
of the respondents displaced by the 2008 xenophobic
violence mentioned that the police did not come to
their assistance during the time of the violence.

(v) Repatriation

In light of the 2008 xenophobic violence, some of the
non-South African respondents mentioned that they
want to return to their own countries in the near
future. However, others (especially respondents from
Rwanda, Burundi, Zimbabwe and Somalia) mentioned
that they would rather endure the hardships of South
Africa than return to the turmoil in their own countries,
or be repatriated to a safer country.
47

The nature of South Africa’s legal obligations to combat xenophobia
When the researcher tried to track down some of the
non-nationals who had been displaced by the
xenophobic violence, after the government offered to
repatriate non-nationals who wanted to return to their
countries, it was discovered that a large number of
Zimbabweans, Somalis and Congolese had refused to
return home, saying that conditions were worse in
their own countries. Instead, they opted to accept the
UNHCR cash donations and the temporary permits.

(vi) Re-integration

None of the respondents who had been displaced by
the 2008 xenophobic violence were willing to be re-
integrated into the communities from which they were
displaced. Instead, they were all in favour of
compensation for their losses and relocation to a safer
country. When asked about repatriation, a Central
African man, Jason*, who had been living in
Mpumalanga for nine years until he was displaced by
the xenophobic violence, remarked as follows:

Female non-national:

I can’t go back to my country. The South African
government and people have shown that they don’t
want foreigners. They should take us to where we
will be respected as human beings. I came here for
safety, and found no safety.

Has that community changed? That’s my first
question. That hatred, does it not exist? Is it finished?
No, it’s still there. I told you. The hatred has taken
root in the South African blood. They’re trying to tell
me to go back to that community. I’m not ready.
48

The nature of South Africa’s legal obligations to combat xenophobia
Most of the displaced non-nationals who did not return
to their countries are still staying in the refugee
camps, having refused to accept re-integration.

(vii) Access to socio-economic rights for non-
nationals

All non-nationals are of the view that they should be
allowed to work in South Africa. When asked whether
or not non-nationals should be allowed to work in
South Africa, one European respondent said:

A West African non-national, when asked the same
question said:

When respondents were asked whether or not non-
nationals should be allowed to access socio-economic
benefits from the South African government, all non-
nationals professed the view that they should have
access to these benefits, but only after the needs of
South African citizens have been met. One non-
national respondent from Central Africa expressed the
following view:

Yes, because they do it anyway, and because of
historical accident: the borders have been artificially
drawn.

Of course! Where my husband works, there are
thirty-eight vacancies for doctors, and only four
doctors work there - there is a shortage of skills.

If I come to visit at your home, I am not expecting my
children to get the same treatment as your children,
though my children, as human beings, should be
able to get some small things like food and hospital.
49

The nature of South Africa’s legal obligations to combat xenophobia
9 What are South Africa’s legal obligations, if any,
regarding xenophobic violence against foreign
nationals?

It must be pointed out from the outset that despite the
magnitude of the problem of xenophobia, and unlike
the closely related phenomenon of racism, there are
no binding instruments at the international level that
explicitly address the prohibition of xenophobia.
Recourse is therefore had to existing treaties, creating
a patchwork of provisions that may be relevant. These
provisions will be examined at two levels, the first at a
general level of provisions applicable to the rights of
individuals generally, and, in the second instance,
provisions that relate to individuals who fall into the
category of foreign nationals in this study. Before
getting into the analysis of legal obligations, it is
pertinent to discuss briefly the law relating to
treatment of foreign nationals resident in states other
than their own. This discussion will set the tone, scope
and context of the analysis into South Africa’s legal
obligations with respect to xenophobic violence.

9.1 The general responsibility of states
over foreign nationals

The responsibility of states over foreign nationals is a
principle of public international law closely related to
the law on diplomatic protection. It then follows that it
is no new concept brought into discourse by modern
international law. As a brief recap, the law on
diplomatic protection, a rule of customary
international law, was developed at a time when
individuals were unknown to be bearers of rights in
international law. Only states were duty and right
bearers, exclusively enjoying the right to invoke
proceedings against other states for breach of general
international or treaty law, including violation of rights
of nationals (protracted detention or expropriation
50

The nature of South Africa’s legal obligations to combat xenophobia
without compensation) of the complainant state
resident in a foreign state.70 Violation by a state of
rights of individuals of another state would lead to
‘indirect state responsibility’ in the sense that since
individuals were not subjects of international law,
states owed duties amongst themselves.71

Consequently, a state would vindicate its nationals
rights ‘on their behalf’ through a claim for reparations
paid to the complainant state and not to the injured
individuals.72

Standard of treatment

Whereas the principle that states have responsibility
over foreign nationals resident in their territories is
barely controversial, the standard of treatment of
foreign nationals by host states sparked a debate
leading to the conceptualisation of two theories,
namely, the ‘international minimum standard’ and the
‘national treatment’. Vehemently supported by the
famed Argentinean jurist Calvo, the ‘national treat-
ment’ theory provides that states ought to treat
foreign nationals in the same way they do their own

70 The violation of rights such as property rights of foreign
nationals resident in another state by the host state amounted
to violation of international law by the host state against the
sending state. It was never interpreted as violation of rights in a
way akin to one introduced by the human rights movement
where individuals now claim reparations in their stead.

71 Dugard (n 37 above).
72 In the Mavrommatis Palestine Concession Case, the Permanent

International Court of Justice (PICJ) held that ‘by taking up a case
of one of its subjects and resorting to diplomatic action or
international judicial proceedings on his behalf, a State is in
reality asserting its own rights-its right to ensure in the person
of its subjects respect of rules of international law’. Cited by
Dugard (n 37 above) 282.
51

The nature of South Africa’s legal obligations to combat xenophobia
nationals.73 On the other hand, the ‘international
minimum standard’ approach hypothesized that ‘there
are fundamental international standards of justice by
which municipal law is to be measured’.74 Put
differently, the notion is that there exist certain
international standards of treatment of foreign
nationals to which all states should conform.

The constitutive elements of this approach are
both substantive and procedural. As Borchard
postulated in 1940,75 the substantive dimension of it
comprises the recognition of ‘certain elementary
privileges of human existence’ such as right to life and
other rights connected with the ‘earning of a living’.76

As to the procedural, due process should always be
guaranteed when dealing with foreign nationals. This
analysis clearly shows that the international minimum
standard carries with it a human rights flavour. There
has also been a scholarly suggestion that the
international minimum standard approach has already
acquired customary international law status by virtue
of its inclusion in commercial contracts, treaties,
navigation treaties and judicial decisions.77 Both
approaches received strong criticism.

The major shortcoming of the national treatment
theory was the undesirability of having variable
standards forming the basis on which foreign
nationals should be treated in different countries,78

73 This doctrine was widely accepted to the extent that it was
adopted by the First International Conference of American States
in Washington in 1899-1900. it was also drafted into article 9 of
the Convention on Rights and Duties of States, Seventh
Conference in Montevideo in 1933. As cited by Cholewinski (n
63 above) 43.

74 Cholewinski (n 63 above) 44.
75 Borchard (n 38 above).
76 As above.
77 As above.
78 See R B Lillich, International Law of State Responsibility for

Injuries to Aliens (1983) 17, as cited by Cholewinski (n 63 above)
43.
52

The nature of South Africa’s legal obligations to combat xenophobia
especially with the increase in totalitarian and
tyrannical regimes in world politics. It was, therefore,
desirable to have a minimum standard of an
international nature so as to derive legitimacy from
consensus upon which compliance with international
law is generally based.

Despite Borchard’s attempt to dissect and analyse
what lies at the core of the international minimum
standard approach, critics persisted that the main
weakness of this approach is the inability to draw its
parameters. However, for purposes of this research,
Borchard’s approach to the international minimum
standard is sufficiently informative making it possible
to compare the two approaches.

With regards to state practice in relation to the two
approaches, Dugard observed that for reasons
virtually unknown, states have naturally fallen into two
divides, with the developing world supporting the
equal treatment approach, while the developed world
associated with the international minimum standard
approval.79 All in all, when comparing the two
approaches back-to-back, the ‘minimum standard
offers aliens the possibility of an objective and

79 Dugard (n 37 above) 297. Our assessment of the debate
strongly suggests that the reason could be economic and
political as much as they could be anything else. If Borchard’s
approach is to be taken, the minimum standard approach is
closely linked to the respect for human rights and more so, fair
trial guarantees associated with procedural remedies to human
rights protection. Running the risk of generalizing, developing
states have always been found wanting when it comes to
establishment of working institutions to consolidate democracy;
hence they would rather support the equal treatment approach
which gives them deference to apply any existing standards at
national level. Developed states on the other hand have always
taken the lead in providing protection of fundamental rights at
domestic level, have pioneered regional human rights protection
hence they are comfortable with associating themselves with a
standard of treatment of aliens of an international character.
53

The nature of South Africa’s legal obligations to combat xenophobia
guaranteed level of protection potentially superior to
that afforded by inadequate national laws’.80

9.2 International human rights norms and
responsibility over foreign nationals

The advent of the human rights movement after World
War II did not only threaten the legitimacy of the above
theories, but shook the foundations upon which they
are established to the extent of making the debate
‘defunct’.81 This state of affairs was acknowledged as
early as the 1950s when the United Nations Special
Rapporteur to the International Law Commission on
State Responsibility observed as follows:82

The conflict and antagonism formerly existing between
the ‘international standard’ and the principle of equality
of nationals and aliens have become obsolete in
consequence of the political and juridical phenomenon
in the post war world of the recognition of fundamental
human rights, and hence it would be useless to continue
to hope that either the ‘international standard’ or the
principle of equality will prevail.

The new understanding of the relationship between
nationals and foreign nationals was that the latter
should enjoy similar civil rights and guarantees as
nationals as long as this protection did not fall below
the human rights standard. Cholewinski in fact further
suggests that despite the relativity of the international
minimum standard to fundamental rights, the human
rights protection regime has elevated the standards of
protection of both nationals and foreign nationals to
an extent that the international minimum standard can
no longer stand as a ‘yardstick by which abuses are to

80 Lillich (n 78 above).
81 Cholewinski (n 63 above) 46.
82 G Amador, ‘Third Report’ in Yearbook of International Law

Commission, 1958, Vol. II, UN Doc. A/CN.4/111, para 8 cited by
Cholewinski (n 63 above) 46.
54

The nature of South Africa’s legal obligations to combat xenophobia
be measured’.83 In fact human rights norms now serve
as the ultimate standard in determining the
obligations of states for protection foreign nationals in
its territory. This proposition is bolstered by an
observation that ‘principal universal and regional
international human rights instruments protect the
rights and freedoms of aliens as well as nationals’.84

These instruments include the global (UN), and
regional human rights systems (the European, Inter-
American and the African human rights systems).

Having traced the development of the key
principles of the law on responsibility over foreign
nationals, it is now proper to analyse how South Africa
fits in the puzzle as informed by its constitutional
framework. The analysis above paves the way for an
informed examination of any existing obligations of
South Africa regarding the treatment of foreign
nationals in the context of the xenophobic violence. In
the above scrutiny of the law on treatment of foreign
nationals, it has come out clearly that such analysis
can only be carried out successfully in the context of
the human rights norms dictating the standard
expected of states in this regard. It has also come out
prominently that the reason why foreign nationals find
themselves in the territory of a states other than the
state of nationality is not relevant to the discussion.

Therefore, even though refugee law is the
appropriate legal category to deal with the protection
of certain categories of migrants, the influence of the
human rights movement is difficult to ignore. We will
hasten to suggest that if international human rights

83 As above. The author cautions against discarding the traditional
approaches to diplomatic protection on the basis that the
human rights movement, despite its undisputed efforts to
revolutionize protection of aliens, has not really sucked in some
powerful states such as the US, which is not part of many a
international human rights protection mechanisms. The practice
of such powerful states almost always dictates the pace at which
international law develops.

84 Cholewinski (n 63 above) 47.
55

The nature of South Africa’s legal obligations to combat xenophobia
norms could shake the well established foundations of
the law on diplomatic protection, there is no reason
precluding the same norms to inform the way
international refugee law is applied especially amidst
allegations that international refugee law remains one
of the most ‘least developed’ areas of international
law. On this strength, we will analyse South Africa’s
legal obligations for the protection of migrant foreign
nationals who fell victims to xenophobic violence in
tandem with the international human rights standards
as prescribed under the global (United Nations),
regional (African Union), sub-regional (SADC) and
national human rights and refugee law frameworks.

9.3 South Africa’s general obligations over
foreign nationals

9.3.1 The United Nations framework

Within the global arena, South Africa has ratified
several instruments that provide protection against
discrimination and the violent manifestations that
have characterised expressions of xenophobia in the
recent past. Any response to xenophobia must be
understood from the perspective that regardless of
their status, foreign nationals can never be denied
fundamental human rights.85 These fundamental
rights are enshrined in the Universal Declaration of
Human Rights (UDHR) and the two International
Covenants on Civil and Political Rights (ICCPR) and on
Economic, Social and Cultural Rights (ICESCR). South
Africa has not ratified the latter Covenant, but has
signed it, demonstrating an intention to abide by the
principles enshrined therein.86 In any case, the
Constitution of South Africa assures socio-economic

85 ILO IOM OHCHR (n 23 above) 20.
86 Vienna Convention on the Law of Treaties art 18.
56

The nature of South Africa’s legal obligations to combat xenophobia
rights to ‘everyone’ in the Bill of Rights, drawing no
distinctions between categories of individuals.87

Consistent with the international human rights
norms as the standard for the treatment of foreign
nationals, some of the fundamental rights that foreign
nationals are entitled to at the very minimum are the
rights to life,88 liberty and security of the person,89

freedom from torture,90 the prohibition of arbitrary
arrest or detention,91 fair trial rights,92 freedom of
movement and residence and exit,93 right to
asylum,94 freedoms of thought, conscience, and
religion,95 opinion and expression,96 assembly97 and
association.98 Unlike the right to vote or the right to
participate in the government of one’s country which
are predicated on nationality or citizenship, the
foregoing rights accrue to ‘everyone’. The obligations
engendered by these rights are particularly important
given the xenophobia in the context of South Africa
that manifests as more than an attitude or perception.
The social research that was carried out concurrently
with the legal analysis confirmed the findings of other
research projects by other organisations, which
concluded that many South Africans are not keen to
extend basic rights to foreign nationals and
particularly not to undocumented migrants.99 The
vulnerability of foreign nationals is multiplied when
these views are held by law enforcement officials or
other state officials charged with the responsibility of

87 See issue (d) below.
88 UDHR art 3; ICCPR art 6.
89 UDHR art 3; ICCPR art 9.
90 UDHR art 5; ICCPR art 7.
91 UDHR art 9; ICCPR art 9.
92 UDHR art 10; ICCPR art 14.
93 UDHR art 13; ICCPR art 12.
94 UDHR art 14.
95 UDHR art 18; ICCPR art 18.
96 UDHR art 19; ICCPR art 19.
97 UDHR art 20; ICCPR art 21.
98 UDHR art 20; ICCPR art 22.
99 Crush (n 5 above) 27-28.
57

The nature of South Africa’s legal obligations to combat xenophobia
respecting and protecting the rights of foreign
nationals.100

Article 13 of the ICCPR protects the rights of
‘aliens’ in situations where they are to be removed
from a state. The article protects only those foreign
nationals lawfully within the state by providing some
due process guarantees. This provision does not
sanction collective or mass expulsions from a state, as
each case requires to be processed on its own
merit.101

In order to give effect to the rights in the ICCPR,
states are required to adopt legislative, judicial,
administrative, educative and other appropriate
measures.102 Though the obligations engendered by
international instruments are binding on states and do
not have horizontal effect, the state has the obligation
to protect individuals against acts by other individuals
or private entities that infringe on their rights. States
may thus violate Covenant rights by ‘permitting or
failing to take appropriate measures or to exercise due
diligence to prevent, punish, investigate or redress the
harm caused by such acts by private persons or
entities’.103

Discrimination on the basis of nationality or social
or ethnic origin is prohibited in both the instruments
that set out the general fundamental rights of the
individual,104 but also in specialised instruments such
as the Convention on the Elimination of all forms of
Racial Discrimination (CERD),105 Convention on the

100 Respondents to questionnaires during interviews with non-South
Africans held in and around Pretoria reinforced the allegation
that xenophobic perceptions thrive significantly in amongst
members of law enforcement agencies in South Africa,
especially the South Africa Police Service (SAPS).

101 Human Rights Committee General Comment No 15 paras 9 &10.
102 Human Rights Committee General Comment No 31 para 7.
103 Human Rights Committee General Comment para 8.
104 UDHR art 2; ICCPR art 2.
105 CERD art 5.
58

The nature of South Africa’s legal obligations to combat xenophobia
Rights of the Child (CRC),106 and the Convention on
the Elimination of All Forms of Discrimination Against
Women (CEDAW).107 Similarly in the field of
employment, the ILO’s Convention 111 concerning
Discrimination in respect of Employment and
Occupation prohibits discrimination based on national
extraction or social origin.108 Having ratified these
instruments, South Africa is obliged to take all
appropriate measures to ensure that there is equality
of treatment for all individuals irrespective of their
nationality.

The World Conference Against Racism, Racial
Discrimination, Xenophobia and Related Intolerance
(WCAR) held in 2001 in Durban, South Africa,
developed a programme of action in which states are
urged to combat manifestations of generalised
rejection of migrants including xenophobia.109 The
general applicability of human rights instruments
regardless of the status of the migrant is reiterated.110

Further, states are urged to take legislative,
administrative and educative measures in relation to
immigration, employment and a host of other areas in
which migrants are likely to experience discrimination,
racism and xenophobia.111 The Durban Review
Conference, a follow-up to the WCAR was held on 20-
24 April 2009 in Geneva, Switzerland. The Review
Conference assessed the progress that has been made
since the WCAR and encouraged more action towards
the fulfilment of the goals set in 2001.112

106 CRC art 2.
107 CEDAW art 1.
108 ILO C 111 arts 1 & 2.
109 UN World Conference on Racism, Racial Discrimination,

Xenophobia and Related Intolerance Programme of Action
(2001) para 24 available http://www.unhchr.ch/pdf/Durban.pdf
(accessed 3 October 2008).

110 As above.
111 As above.
112 See Durban Review Conference website http://www.un.org/

durbanreview2009/index.shtml (accessed 25 February 2009).
59

The nature of South Africa’s legal obligations to combat xenophobia

60

The nature of South Africa’s legal obligations to combat xenophobia
The Convention on the Protection of the Rights of
All Migrant Workers and Members of their Families
(CMW) recognises the susceptibility of migrant
workers and their families to discrimination and
deprivation of fundamental rights.113 The protection it
offers is particularly relevant to the present situation
where migrant workers bear the brunt of xenophobic
attitudes. States are obliged to respect and ensure the
rights of all migrant workers and their families without
discrimination. The state is required to ensure migrant
workers rights including the right to equal protection
of the law, to liberty and security of person, dignity,
access to justice and due process, emergency medical
treatment, access to basic education, protection
against unauthorised confiscation or destruction of
identity documents, and protection against collective
expulsion. South Africa, which has not yet done so,
should therefore ratify this instrument.

At the level of obligations owed specifically to
foreign nationals, the CERD Committee has elaborated
on how it understands the Convention applying to
non-nationals.114 States are obliged to include within
their state reports on legislation that affects non-
nationals including its implementation.115 In addition,
article 1 of the CERD which permits differentiation
between citizens and non-citizens, it does not in any

way affect the rights of foreign nationals recognised in
the International Bill of Rights.116 As a general
principle, any measures that differentiate on the basis
of nationality should in the light of the objectives and
purposes of the Convention be applied pursuant to a
legitimate aim and proportional to achieving such an
aim in order not to be considered discriminatory.117

113 CMW art 7.
114 CERD Committee General Recommendation Nos 11 & 30.
115 CERD Committee General Recommendation No 11 para 2; no 30

para 5.
116 CERD Committee General Recommendation No 30 paras 1 & 2.
117 (n 116 above) para 4.
61

The nature of South Africa’s legal obligations to combat xenophobia
Immigration policies should not be discriminatory in
effect against persons on the basis of nationality or
ethnic origin.118

States are encouraged to address xenophobic
attitudes and behaviour towards non-nationals, in
particular hate speech and racial violence and to take

resolute action to counter any tendency to target,
stigmatize, stereotype or profile on the basis of race, …
national or ethnic origin, members of ‘non-citizen’
population groups, especially by politicians, officials,
educators and the media, on the internet and other
electronic communications networks and in society at
large.119

The right to equal protection under the law and
recognition before the law enables victims gain access
to redress mechanisms against perpetrators of
xenophobic violence and obliges states to take action
against these perpetrators, and victims require just
and adequate reparation for any damage suffered as a
result of such violence.120

The prevalence of xenophobia evoked concern by
the CERD Committee in its concluding observations to
South Africa’s state report in October 2006. The
Committee as a result recommended inter alia that
South Africa

… strengthen its existing measures to prevent and
combat xenophobia and prejudices which lead to racial
discrimination, and provide information on the
measures adopted with regard to promoting tolerance,
in particular in the field of education and through
awareness-raising campaigns, including in the
media.121

The CERD Committee also noted with concern the
substantial back-log that exists in the determination of
asylum applications, and the ill-treatment, including

118 (n 116 above) para 9.
119 (n 116 above) paras 11 & 12.
120 (n 116 above) paras 18.
121 CERD Committee Concluding Observations South Africa CERD/

C/ZAF/CO/3 19 October 2006 para 27.
62

The nature of South Africa’s legal obligations to combat xenophobia
extortion of documented and undocumented foreign
nationals and the lack of investigation of these cases.
The Committee recommended that South Africa
hasten the application processing to reduce the back-
log and also take appropriate measures to eradicate all
forms of ill-treatment, including investigation,
prosecution and punishment of offenders; provision of
information to non-citizens about their rights and
avenues of redress; education and training of law
enforcement officials on human rights generally and
Covenant provisions.122

The Convention against Torture (CAT) prohibits
the deportation or other expulsion, refoulement or
extradition of individuals to countries where there is
substantial grounds for believing that such individuals
would be in danger of being subjected to torture.123

The definition of torture under the CAT is very specific
and thus may only apply to a small category of foreign
nationals within South Africa, since the vast numbers
of foreign nationals enter the country in search of
better economic opportunities.

The Convention Relating to the Status of Refugees
provides for the rights and duties of refugees
identifies several rights and benefits that are of
particular importance to refugees such as non-
discrimination, freedom of religion, right of
association, access to courts, right to engage in
employment amongst others.

9.3.2 South Africa’s obligations under the African
Union regime

The AU legal framework provides for both
international human rights and humanitarian norms
that are of relevance to the current discussion
although they do not expressly address the
phenomenon of xenophobia. During its 43rd Session

122 (n 121 above) paras 21 & 23.
123 CAT art 3.
63

The nature of South Africa’s legal obligations to combat xenophobia
in Ezulwini in, Swaziland, the African Commission on
Human and Peoples’ Rights (African Commission)
adopted a Resolution on the Situation of Migrants in
South Africa.124 Although it does not mention any
specific obligations related to xenophobia, the
Resolution makes a case that the human rights of
migrants are ‘covered under general regional and
international human rights instruments, unless they
qualify for protection under national, regional and
international refugee laws and instruments’.125 The
remedial action urged in the Resolution was to
‘investigate and prosecute those responsible for the
attacks, and to institute further measures to ensure
the protection of foreign migrants in South Africa, and
their property’. It is, therefore, clear that the discourse
on obligations of states over xenophobia hinges on
the human rights allegedly infringed as opposed to
suggesting the existence of specific rights.

As to African regional human rights norms, the
African Charter on Human and Peoples’ Rights (African
Charter) stands out as the standard setting instrument
for the protection of human rights on the continent.
On the other hand, the OAU Convention Governing
Specific Aspects of Refugee Problems in Africa (OAU
Refugee Convention) spearheads the campaign for the
protection of persons that cross national boundaries
on the basis of well-founded fear of persecution on the
grounds specified in article 1 of the OAU Refugee
Convention.

What does it mean to say South Africa’s
obligations regarding the hate of foreign nationals and
anything foreign as manifested through violence,
perceptions and attitudes? We have already, in the
definitional segment of this work, indicated that the
focus of this work is on categories of migrants which
include asylum seekers, refugees and undocumented

124 Resolution ACHPR/Res.131 (XXXXIII). Available at:
www.achpr.org.

125 Para 3 of the Resolution.
64

The nature of South Africa’s legal obligations to combat xenophobia
migrants. As already stated above, the UN Declaration
on the Human Rights of Individuals Who Are Not
Nationals of the Country in Which They Live, adopted
by the General Assembly in 1985, provides a wide
range of rights and freedoms extended to foreign
nationals.126 However, as it should, the debate on
whether all the rights and freedoms contained therein
constitute the standard of treatment is still raging.127

A proposal that only those rights and liberties that
have acquired customary international law status in
the UDHR are part of the standard of treatment seems
to have attracted scholarly support.128 These rights
and liberties include non discrimination on the
grounds of race, right to a fair trial,129 freedom from
torture, inhumane and degrading treatment.

At the basic minimum level, South Africa is
required by its own Constitution130 and the African
Charter to protect rights and freedoms (civil and
political) such as the right to life, human dignity
(integrity) which knows ‘no nationality’ but is ‘inherent
in all people-citizens and not (sic) citizens alike-simply

126 The majority of these rights are, however, civil and political
rights with little reference to socio-economic rights directly
related to the survival of a human being such as food, shelter,
work etc.

127 Dugard (n 37 above) 298.
128 As above.
129 Besides the usual judicial guarantees, with reference to foreign

nationals the right anticipates consular visits before trial (see
the Chevreau Claim (France v UK) (1931) 2 RIAA 1113, 1123
cited by Dugard (n above). For the codification of the rule see
article 36(1) of the Vienna Convention on Consular Relations of
1963.

130 Although it does not have extra-territorial application, the South
African Constitution (1996) applies to all persons residing within
South Africa including foreign nationals unless the exclusion of
a category of persons is expressly provided. This is
demonstrated by the use of phrase such as ‘No one’, ‘Everyone’
etc. Cholewinski suggested that these are the indicators of
universal application and inclusion for protection of foreign
nationals in principal universal and regional human rights
instruments such as the UDHR, ICCPR etc.
65

The nature of South Africa’s legal obligations to combat xenophobia
because they are human’,131 non-discrimination on
the basis of race, social origin, ethnicity and analogous
grounds,132 freedom of expression,133 right to a fair
trial with all its guarantees,134 right to property.135

Foreign nationals are also expected to have access to
socio-economic rights such as education, health and
social amenities.

As to the refugee legal framework, although the
African Commission indicated that migrants are
sheltered under the human rights framework unless
they qualify for protection under refugee law, there is
nothing to suggest that refugee law provides for any
other possibility of protection other than the one
offered by the human rights framework. The 1969
Convention is the first port of call when studying
aspects of movement and protection of migrants in
Africa. South Africa ratified the 1969 Convention on
15 December 1995.136

9.3.3 South Africa’s obligations under SADC

The Southern African Development Community
(SADC), though promising to be a force to reckon with
in dealing with human rights issues, the texts adopted
under its auspices do not speak much in relation to the
protection of migrants in SADC member states.

131 Per Nugent JA in Minister of Home Affairs v Watchenuka 2004
(4) SA 326 (SCA) 339 para 25. Article 4 of the African Charter

132 See article 2 of the African Charter. The concept of analogous
grounds in constitutional law was developed in accordance with
the presumption in law that the legislature cannot contemplate
every situation to which law should apply in future. It provides
for the possibility of adding certain criteria to a statutory list on
the basis that the criterion that is sought to be included has the
same effect just like one or more of the criterion already
included in a statutory provision.

133 Article 9 of the African Charter.
134 Article 7 of the African Charter.
135 Article 14 of the African Charter.
136 Ratification status available at: http://www.africa-union.org/

root/au/Documents/Treaties/List/Convention%20on%20
Refugees.pdf.
66

The nature of South Africa’s legal obligations to combat xenophobia
Reference to human rights instruments such as the
African Charter have been made in individual treaties
such as the Charter on Fundamental Social Rights in
SADC,137 wherein reference is only made to rights and
freedoms in the African Charter, the UDHR and ILO
instruments dealing mainly with the employer-
employee relationship such as collective bargaining
(freedom of association) and equality of pay and
opportunities between men and women.

Another instrument that speaks to migration is the
Draft Protocol on the Facilitation of Movement of
Persons.138 However, as its current title reveals, it is
still only a draft. It makes reference to the treatment of
refugees and asylum seekers by use of existing
international framework as provided by international
refugee law instruments.139 No new principles are
enacted. It should be expected that in view of the
unfolding of the xenophobic violence in South Africa,
the final draft of this Protocol will certainly have some
expressions of policy on addressing xenophobia in
SADC member states.

As a sub-regional political organisation, the Treaty
of SADC140 in article 4(c) provides for ‘human rights,
democracy, and the rule of law’ as one of the
principles to drive the organisation. The Protocol on
the Tribunal and Rules of Procedure thereof
establishes the SADC Tribunal to preside over disputes
arising from the texts adopted in the SADC.141 This
Tribunal has a hazy human rights jurisdiction which it
has interpreted to arise from articles 4 and 15 of the
Treaty of SADC.142 It still remains unknown whether it

137 Available at: http://www.sadc.int/index/browse/page/171.
138 Available at: http://www.sadc.int/index/browse/page/149.
139 See article 28 of the Draft Protocol.
140 Available at: http://www.sadc.int/index/browse/page/119#

article 4.
141 SADC Tribunal Protocol available at:http://www.sadc.int/

tribunal/protocol.php.
142 Mike Campbell (Pvt) Ltd & 78 Others v the Republic of Zimbabwe

Case no. SADC (T) 02/2007.
67

The nature of South Africa’s legal obligations to combat xenophobia
has jurisdiction to deal with disputes between
individuals and states on refugee law.

9.3.4 South Africa’s obligations under the
national framework

At the national level, South Africa possesses a rich
constitutional jurisprudence on state obligations in
relation to citizens and foreign nationals within its
territory. It is beyond dispute that the Constitution,
unless expressly provided differently, accords com-
prehensive rights and freedoms to ‘everyone’ in South
Africa contained in the Bill of Rights to be interpreted
and applied consistently with international law.143 The
synergy between the constitutional framework and
refugee law will inform the discussions to follow.

With regard to refugee law, South Africa attracted
obligations and rights confirmed by domesticating,
among other similar treaties, the 1969 Convention
when it adopted the Refugees Act 130 of 1998
(Refugees Act). Confirming that the Refugees Act was
adopted to domesticate international treaties, the
Preamble to the Refugees Act provides as follows:144

Whereas the Republic of South Africa has acceded to the
1951 Convention Relating to Status of Refugees, the
1967 Protocol Relating to the Status of Refugees and the
1969 Organisation of African Unity Convention
Governing the Specific Aspects of Refugee Problems in
Africa as well as other human rights instruments, and
has in so doing, assumed certain obligations to receive
and treat in its territory refugees in accordance with the
standards and principles established in international
law.

Despite the noble decision to domesticate the major
refugee law instruments, a perusal of the Refugees Act
provides no tangible reprieve for the plight of
xenophobia victims. In our view, the protection
contemplated by the humanitarian regime is in the
first instance, protection from the conditions in the

143 See section 39 of the South African Constitution, 1996.
144 Emphasis added.
68

The nature of South Africa’s legal obligations to combat xenophobia
country of nationality that form the basis of a ‘well-
founded fear of persecution’. Any other form of
protection whilst the asylum seeker or refugee is in the
country of protection becomes intermingled in the
principles governing the treatment of foreign
nationals. Our conclusion is that the required standard
of treatment remains that provided for under
international human rights law.
69

The nature of South Africa’s legal obligations to combat xenophobia
70

The nature of South Africa’s legal obligations to combat xenophobia
10 South Africa’s obligations in respect of
xenophobic violence

10.1 The factual background

The interviews contacted by the social researcher in
this project made both specific and general, but
relevant conclusions. Some respondents were very
convinced that after careful planning by perpetrators,
xenophobia manifested in violence in and around
Pretoria and throughout the country. Since the
violence was authored and executed by fellow
members of the community, it involved not only death
and serious bodily harm, but arson and theft of
victims’ personal property. In fact theft and looting
was one of the items on the agenda of the
perpetrators. There was no distinction between
documented and undocumented migrants or
distinction based on the place of origin of the foreign
nationals. The target description was ‘foreigners’. It is
pertinent to note that the violence also took an ethnic
dimension with some South Africans from other parts
of the country being classified as ‘foreigners’ for
purposes of perpetrating violence on their persons.

10.2 The legal framework in relation to
violence

In its ordinary meaning, the word ‘violence’ according
to the Oxford Concise English Dictionary,145 has four
possible definitions. First, it is the ‘quality of being
violent’. Second, it refers to ‘violent conduct or
treatment; outrage, injury’. Third, taking a legal
dimension, it depicts ‘the unlawful exercise of physical
force’. Fourth, still in the legal realm, it also includes
‘intimidation by the exhibition of this’. In this case
‘this’ refers to ‘violence’. Since the first and second

145 The Concise Oxford Dictionary of current English (1995) 1564.
71

The nature of South Africa’s legal obligations to combat xenophobia
definitions resorted to the use of the word ‘violent’, it
is necessary to find out the meaning of ‘violent’ since
defining a word by itself or by its variant is usually very
unhelpful. ‘Violent’ means ‘using or tending to use
aggressive physical force’.146 From all these
expressions; what comes out prominently is that
violence involves the use of unlawful physical force or
the threat of resorting to such, sometimes involving
injury.

Article 9 of the ICCPR as read with article 6 of the
African Charter and section12 of the Constitution,
provides for the right to protection and security of the
person. In particular, section 12 of the Constitution is
comparatively more elaborate than the other
instruments. It provides as follows:

Freedom and security of the person

12(1) Everyone has the right to freedom and security of
the person which includes the right to:
(a) …
(c) to be free from all forms of violence from either
public or private sources;
(d) …
(e) not to be treated or punished in a cruel, inhuman or
degrading way
(2) Everyone has the right to bodily and psychological
integrity, which includes the right-
(a) …
(b) to security in and control over their body;
(c) …

Perhaps presenting a clear departure from the
erstwhile constitutional order of South Africa before
the adoption of the 1996 Constitution, the provision
quoted above stands out prominently from the
normative international human rights instruments,
which concentrates on elaborating on the rights and
guarantees of an arrested person. The Constitution
elaborates on the elements of the right to the security

146 As above.
72

The nature of South Africa’s legal obligations to combat xenophobia
of the person. We will not venture into interpreting the
quoted provision or any of the referred international
instruments as respective judicial and quasi-judicial
bodies established to monitor their implementation
have already done so.

In Chongwe v Zambia,147 the author of the
complaint alleged that he was shot at and wounded by
Zambian security forces. The state ignored calls to
launch an investigation. The investigation carried out
by the police was not made public. Dealing with the
merits of the complaint, the UN Human Rights
Committee (UNHRC) confirmed its previous
jurisprudence holding that article 9(1) of the ICCPR
protects the right to the security of a person ‘also
outside the context of formal deprivation of
liberty’.148 Furthermore, it was held that a state party
cannot ‘ignore threats to the personal security of non-
detained persons subject to its jurisdiction’.149 The
UNHRC accordingly found Zambia in violation of,
among other provisions, article 9(1) of the ICCPR and
recommended the launching of effective
investigations in order, if necessary, to hold
perpetrators accountable and possible payment of
damages to the author in the event that investigations
and prosecutions finds government agents
responsible for the shooting incident.150

It was in fact in Paez v Colombia151 where the
UNHRC had to resort to the travaux préparatoires of
the ICCPR to decipher the intention of the drafters of
the text in relation to the context of the right to
security of the person. It was concluded that although
the right to security of the person was drafted into
provisions relating to detained persons, ‘there is no

147 (2001) AHRLR 42 (HRC 2000).
148 As above, para 5.3.
149 As above.
150 As above, para 7.
151 Case No. 195/1985 CCPR/C/39/D/195/1985, Decision of 12

July 1990.
73

The nature of South Africa’s legal obligations to combat xenophobia
evidence that it was intended to narrow the concept of
the right to security only to situations of formal
deprivation of liberty’.152 It was held further that state
parties should take appropriate and reasonable steps
to protect people whose person is threatened even
though they fall out of the detained category. Ignoring
such threats would render the protection
ineffective.153 This jurisprudence was followed in Dias
v Angola,154 and now in the Chongwe case.

The Constitutional Court of South Africa (CC) dealt
with the liability of the state in delict for the negligent
acts of its agents acting in the scope and manner of
their employment, namely, the police and prosecutors.
In Carmichele v Minister of Safety and Security &
Others,155 the applicant sued the respondents in the
Cape High Court for damages arising out of injury
sustained at the hands of an accused person on bail.
The claim was based on allegations of negligent acts
of the police (the investigating officer) and the
prosecutor handling the case, who, despite having
evidence indicating that the accused person was not a
proper candidate for release on bail, failed to present
such information before the magistrate presiding over
the accused person’s bail application. The accused
person had previous criminal records of violent crime.
Despite this fact being known to the investigating
officer and prosecutor, he was released on bail where
after he attacked the applicant.

In summary, the applicant’s argument both in the
High Court and Supreme Court of Appeal (SCA), where
both decisions were an absolution from the instance,
was that the common law applicable to South Africa
should be developed to recognise the liability of the
state where agents fail to protect a citizen’s right to

152 As above, para 5.5.
153 As above.
154 Communication No. 711/1996 CCPR/68/D/711/1996, Decision

of 18 April 2000.
155 (2001) AHRLR 208 (SACC).
74

The nature of South Africa’s legal obligations to combat xenophobia
security among other rights, which duty is sanctioned
by the Constitution. Expressing its opinion that the
facts establish an arguable case against both the
police and prosecutors, the CC referred to the finding
of the House of Lords in Barrett v Enfield London
Borough Council156 as well as the European Court for
Human Rights in Osman v The United Kingdom.157

And furthermore, the unfavourable decision of the
House of Lords in X & Others v Bedfordshire County
Council158 led to litigation before the European Court
in Z & Others v United Kingdom.159

Put across in general terms, the ratio decidendi in
all these cases was that a state or a local authority
should be held liable in delict or tort for negligent acts
of its agents involving injury to the rights of the public
protected in the bill of rights and international human
rights instruments in view of the immunity to liability
ordinarily enjoyed by a state or local authority. The
message sent out by the different courts and tribunals
mentioned above is that indeed states have a case to
answer to claims based on negligent acts of their
agents. The principles of causation, foreseability and
nexus are sufficient to shield the state in the event of
frivolous and vexatious claims for damages.160

Holding otherwise would effectively preclude plaintiffs

156 [1999] 3 All ER 193.
157 29 EHHR 245.
158 [1995] 2 AC 633 (HL). In this case the House of Lords followed

its previous track of jurisprudence in Hill v Chief Constable of
West Yorkshire [1989] 1 AC 53 (HL) to the effect that the police
should be shielded from tortuous claims on the basis that
allowing such claims would ‘divert’ the police from their main
duty to suppress crime by exposing it to liability, which
approach is against the common interest of the community as a
whole. The Osman and Z cases represent European Court
jurisprudence which is in stuck contrast to the reasoning of the
House of Lords. The Barrett case demonstrates the harmony
that now exists between the House of Lords and European Court
jurisprudence on this issue.

159 European Court of Human Rights judgment of 10 May 2001.
160 See the Carmichele judgment, para 49.
75

The nature of South Africa’s legal obligations to combat xenophobia
from having available to them an appropriate means to
challenge state conduct.161

Whereas the above South African and English
national cases represent the principles relating to the
delictual liability of states for the acts of its agents at
domestic level, the Inter-American Court for Human
Rights (Inter-American Court) case of Velasquez v
Honduras162 elaborated on state responsibility over
the acts of its agents or private parties as follows:163

The State is obligated to investigate every situation
involving a violation of the rights protected by the
Convention. If the State apparatus acts in such a way
that the violation goes unpunished and the victim's full
enjoyment of such rights is not restored as soon as
possible, the State has failed to comply with its duty to
ensure the free and full exercise of those rights to the
persons within its jurisdiction. The same is true when
the State allows private persons or groups to act freely
and with impunity to the detriment of the rights
recognized by the Convention.

As to preventive and other measures a state is
required to put in place measures to guarantee
protection of rights, the Osman case was right on the
point:164

It is common ground that the state’s obligation in this
respect extends beyond its primary duty to secure the
right to life by putting in place effective criminal law
provisions to deter the commission of offences against
the person backed up by law enforcement machinery for
the prevention, suppression and sanctioning of
breaches of such provisions. It is thus accepted by those
appearing before the Court that article 2 of the
Convention may also imply in certain well-defined
circumstances a positive obligation on the authorities to
take preventive operational measures to protect an
individual whose life is at risk from the criminal acts of
another individual.

161 The Bedfordshire judgment, para 111.
162 Available at: http://www.corteidh.or.cr/casos.cfm (Accessed on

24 October 2008).
163 As above, para 172.
164 Osman (n 157 above) para 115.
76

The nature of South Africa’s legal obligations to combat xenophobia
10.3 The liability analysis

Whilst the recount of facts relating to what transpired
during the xenophobic violence could be
controversial, the findings of the interviews carried out
shortly before this legal analysis confirms certain
critical facts consistent with the state’s responsibility
for injuries sustained by the victims at the hands of
private individuals. We now proceed to briefly marry
the facts to the law in the analysis that follows.

First, in its concluding observations on South
Africa’s state report in 2006,165 the CERD Committee
urged South Africa to ‘strengthen existing measures’
in order to combat xenophobia, and all forms of ill-
treatment of non-citizens. Despite this warning, there
is no evidence to show that there existed any ‘existing
measures’ that could be exploited in order to deal
directly with the problem of xenophobia in South
Africa. In addition, the CAT Committee also recom-
mended the investigation of ill-treatment of foreigners
and effective monitoring of the repatriation centres to
ensure their compliance with human rights stan-
dards.166 The Special Rapporteur on the Promotion
and Protection of Human Rights and Fundamental
Freedoms while countering terrorism expressed
surprise at the prevailing perception even within
government that despite the clarity of the
Constitution, illegal immigrants would not enjoy rights
in South Africa.167

Second, in view of the absence of existing
measures strengthen or exploit, one would have
expected the state to adopt the recommendations of

165 CERD Concluding Observations South Africa CERD/C/ZAF/CO/3
19 October 2006 para 27.

166 CAT Concluding Observations South Africa CAT/C/ZAF/CO/1 7
December 2006 para 16.

167 Report of the Special Rapporteur on the Promotion and
Protection of Human Rights and Fundamental Freedoms Mission
to South Africa A/HRC/6/17/Add.2 7 November 2007 para 38.
77

The nature of South Africa’s legal obligations to combat xenophobia
the Osman judgment cited above, namely, putting in
place legislative provisions ‘backed up by law
enforcement’ with a criminal sanction in order to
prevent and suppress violation of rights through acts
such as xenophobic violence. While it might be argued
that the existing criminal law framework could have
been used to curb xenophobic violence, our view is
that the parameters of the phenomenon of
xenophobia are generally unknown in order to assist
law enforcement agencies in knowing what exactly
they are enforcing the law against. Even if they could,
their personal circumstances in some instances made
it impossible to achieve the objective. Interviews
conducted concluded that many police agents exhibit
very high levels of xenophobic attitudes, which
obviously interfered with their objective assessment of
the situation and, therefore, the manner of
intervention. The state has failed in its duty to provide
such legislative and other policing measures to curb
the spread of xenophobia.

Third, some respondents assumed that rumours
of xenophobic violence started spreading soon after
the African National Congress (ANC) conference held
in Polokwane in December 2007. While this statement
may be the subject of heated debate, it is generally
accepted that speeches with xenophobia overtones
began well before May 2008, but only culminated into
acts of violence as witnessed across the country.
Despite this clear evidence of brewing intolerance of
foreign nationals, no investigation was launched in
order to initiate preventive interventions. Whether
such failure could be attributed to incapacities in the
force due to lack of expertise or simply failure by
government to make and implement a policy would
not help the situation as that amounts to gross
negligence motivating for liability more than it
excuses the state.

Fourth, the manner in which the violence was
managed by law enforcement agents received scathing
78

The nature of South Africa’s legal obligations to combat xenophobia
public criticism. Notwithstanding the obvious fact that
the police was ultimately overwhelmed by the rowdy
crowds beating up foreign nationals, calls for military
personnel intervention reached deaf ears. The
unfortunate fact is that the more the state was in
denial of the extent of the violence the more casualties
the violence produced in the process. In our view there
is no better case that could be made to find the state
in violation of its duty to protect its citizens and
foreign nationals under its jurisdiction than a case
such as the current one where people continued to be
killed whilst the state refused to deploy more effective
protective measures within its capacity to do. The law
relating to the right to security of person has already
been enunciated above. It includes the duty to protect
individuals from threats of violence to violence itself
as well as liability arising out of omission to act, both
of which are constitutionally prohibited.168

Fifth, the aftermath of the violence witnessed
further dereliction of the duty owed by the state to
victims of xenophobic violence. The remedial
measures arising out of events that attracted
international attention when they occurred should
have been of a similar magnitude in sending a
message that although South Africa was not astute in
preventing the violence, its commitment to redressing
the adverse consequences are loud and clear through
effective investigations, arrest, and punishment of
perpetrators of such violence. However, investigating
the violence might be sufficient reparation to victims,
other forms of reparations should have been adopted
to compensate for loss of life, property and the
inhuman and degrading treatment suffered by victims.
As it stands, the state has either failed to investigate
or make public the outcome of that investigation
thereby losing an opportunity to initiate the dialogue
of tolerance of foreign nationals among local

168 See the UNHRC jurisprudence on right to security of the person
in the Chongwe case above.
79

The nature of South Africa’s legal obligations to combat xenophobia
populations whilst the events and international
condemnation of such events is still fresh in people’s
minds. This is exactly what the Chongwe, Paez and
Dias jurisprudence urged and concluded.

On the basis of the analysis above, we hereby
conclude that the state was in violation of the right to
the security of person of the survivors of and victims
who died during the 2008 xenophobic violence that
took place in South Africa. In particular that is a
violation of section 12 of the Constitution, articles 9(1)
and 6 of the ICCPR and the African Charter. The victims
ought to be offered reparations taking both pecuniary
(monetary compensation) and non-pecuniary (such as
investigations, prosecution and punishment of
perpetrators) nature depending on the circumstances
of each case.

10.4 Preliminary conclusion

In conclusion, a number of observations have been
made regarding South Africa’s legal obligations over
foreign nationals in respect of xenophobia and its
manifestation through violence.

First, there are no specific instruments that
address the issue of xenophobia. To that end,
recourse should be had to the human rights
framework as providing the standard for such
protection.

Second, states have a general obligation to treat
foreign nationals in a civilised way, which standard is
no longer the national treatment or the international
minimum, but the standard consistent or better than
the one sanctioned by international human rights
norms.

Third, there are national and supranational human
rights instruments that protect individuals from
xenophobic violence.
80

The nature of South Africa’s legal obligations to combat xenophobia
Fourth, both the universal and regional human
rights protection system backed up by the South
African Constitutional framework provide for more or
less similar rights and liberties of both nationals and
foreign nationals.

Fifth, the sound humanitarian legal regime
applicable to and in South Africa does not contemplate
addressing the plight of migrants within the context of
xenophobia.

Sixth, based on the above analysis, South Africa
has human rights obligations over foreign nationals in
respect of the manifestations of xenophobia through
violence, perceptions and attitudes, which obligations
were violated and continue to be violated by failing to
provide remedies.
81

The nature of South Africa’s legal obligations to combat xenophobia

82

The nature of South Africa’s legal obligations to combat xenophobia
11 What are South Africa’s obligations, if any,
regarding the repatriation of foreign nationals
resident in its territory?

11.1 The factual background

In the aftermath of the xenophobic violence, various
solutions were proposed to address the plight of the
displaced victims of violence. In the first instance
refugee camps were set up to accommodate the
victims and provide them, in the short term, with
material necessities such as shelter, food and water. It
was always understood that these camps were
temporary and therefore more permanent solutions
were being sought. With the imminent closure of
camps and increasing doubts by the victims as to the
feasibility of return and re-integration into the
communities within which the violence had taken
place, certain of the victims opted to return to their
countries of origin.169 It was also reported that
hundreds of other foreign nationals affected by the
violence were rounded up in the camps, taken to
Lindela Detention Facility and deported (some despite
their refugee or asylum seeker status) without
consideration for their safety in their countries of
origin and in disregard of a court order prohibiting the
deportations.170

At the same time, hundreds of people were
reported to have ‘voluntarily’ repatriated while the

169 P Rulashe ‘UNHCR begins repatriating victims of xenophobic
violence’ UNHCR 27 August 2008 available at http://www.relief
web.int/rw/rwb.nsf/db900sid/YSAR-7HWMZF?OpenDocument
(accessed 28 October 2008).

170 Lawyers for Human Rights Press Release on an urgent
application challenging the unlawful detention and deportation
of refugees 14 October 2008 available http://www.lhr.org.za/
news/2008/lhr-urgent-application-challenging-unlawful-
detention-and-deportation-refugees (accessed 29 October
2008).
83

The nature of South Africa’s legal obligations to combat xenophobia
xenophobic violence was going on, raising questions
as to whether this was genuine voluntary repatriation
notwithstanding any information regarding the
conditions they fled from when they came to settle in
South Africa. Despite their inclination to despotic
leadership, governments of some countries like
Zimbabwe further complicated the situation by
providing free transport to Zimbabwean exiles who
intended to go back home. This, in our view, was not
a demonstration of the willingness and ability of
Zimbabwe to provide protection to its nationals as
contemplated by international refugee law. It was a
desperate political gimmick aimed at portraying to the
international community a false atmosphere that there
is tranquillity and peace in Zimbabwe, and that there
is no crisis. In actual fact this was a lip-serviced care
for citizens whom the government drove out of the
country through political persecution in the aftermath
of the Zimbabwe African National Unity-Patriotic Front
(ZANU-PF)-stolen presidential elections held in
Zimbabwe during early 2008.

Another good and clear example of involuntary
repatriation is that of the Somalis refugees and asylum
seekers referred to earlier in this report. After the
closure and destruction of the Akasia Camp in March
2009, this group of people requested to be taken to
Lindela Detention Centre to be kept there awaiting
repatriation. This was not because repatriation was
their choice, but because they felt so unsafe in South
Africa such that it was ‘better off’ to be taken back to
Somalia. Fortunately, they were not admitted to the
Lindela Detention Centre on account of the fact that
they were documented immigrants.171 As will be
demonstrated below, all these facts depict a gloomy
picture of inability of states to live up to the

171 These facts are based on the interviews carried out by the
Centre for Human Rights and its partners on 7 March 2009 in
Randfontein where the respondents currently reside.
84

The nature of South Africa’s legal obligations to combat xenophobia
expectations of their international obligations arising
out of international refugee law.

11.2 The legal framework with regard to repatriation

Repatriation is often used to depict the voluntary
return of former refugees to the territory of origin
following the cessation of international protection in
relation to them. In this study, ‘repatriation’ is used to
mean returning an individual to their homeland,
voluntarily or otherwise. Repatriation takes on
different connotations depending on the different
contexts in which it is applied. For instance,
repatriation may be voluntary as is applied by the
UNHCR in the context of durable solutions for the
management of refugee situations.172 The promotion
and facilitation of voluntary repatriation is the sole
responsibility of the UNHCR.173 Voluntary repatriation
is applied in the context of refugees because the grant
of refugee status may depend on a subjective fear of
persecution in their country of origin. At any rate, the
objective test applied in the case of mass influxes of
asylum seekers due to inter alia events seriously
disturbing public order174 recognises that individuals
flee because of very real threats to their lives.

In their order of preference, repatriation ranks top
of the list of ‘durable solutions’ to the problem of
refugees alongside settlement or assimilation
(integration) as well as resettlement in a third country.
This is based on the notion that despite being in the
process of fleeing adverse conditions from country of
origin, a refugee always entertains a wish that one day
they will be able to return to the country of origin. To
bolster this expectation, returning to country of origin
has always been treated as a right of refugees with a
corresponding duty on the sending state to receive

172 See Art. 5 of the OAU 1969 Convention.
173 Goodwin-Gill (n 39 above) 492.
174 OAU Refugee Convention art 1(2).
85

The nature of South Africa’s legal obligations to combat xenophobia
such returnees unconditionally.175 In stark contrast,
the granting of asylum is an absolute privilege. This,
in our view, has led international refugee law to
develop in a way consistent with treating international
protection of refugees as a temporary arrangement –
the default approach.

The 1951 Refugee Convention does not explicitly
address the issue of voluntary repatriation. However,
refugee status ceases if a refugee voluntarily returns
and re-settles in the country of origin.176 Similarly, the
OAU Refugee Convention describes the cessation of
refugee status as occurring when a refugee ‘has
voluntarily re-established himself in the country which
he left or outside which he remained owing to fear of
persecution’ or ‘can no longer, because the
circumstances in connection with which he was
recognized as a refugee have ceased to exist, continue
to refuse to avail himself of the protection of the
country of his nationality’.177

11.3 The principle of non-refoulement

Repatriation, whatever form it assumes, is often
discussed in the context of the legal protection
accorded to asylum seekers and refugees; the
protection against refoulement. ‘Refoulement’ refers
to the return or rejection of refugees or asylum
seekers, including illegal immigrants, back to the
country of origin or any other country without regard
to the persistence of persecution in the territories
where they are repatriated. The principle of non-
refoulement was developed in order to curb the
practice of returning or rejecting those in flight on the
basis that returning them to persecution was contrary
to the essence of international refugee law.

175 Goodwin-Gill (n 39 above) 489.
176 UN Refugee Convention art 1C(1) & (4).
177 OAU Refugee Convention art 1(4) (d) & (e).
86

The nature of South Africa’s legal obligations to combat xenophobia
As to the normative basis of non-refoulement,
article 3 of the OAU 1969 Convention and article 32 of
the UN 1951 Convention generally provide for the
expulsion of refugees from host countries. Non-
refoulement has been interpreted in many other
international treaties with declarations being made by
various bodies implying that the principle might have
attained customary international law status.178 Soft
law also abounds with similar sentiments.179 However,
Goodwin-Gill and Macadam observed that this
proposition is easier said than proven.180 As to how
the principle applies, some supported the view that it
applies only at frontiers whilst others said it applied to
those refugees already within the territory of a
member state. The accepted view supported by state
practice is that the principle applies both at borders or
frontiers as well as within the territory of the receiving
state.181 For this reason the OAU 1969 Convention

178 Art 3 of the UN Convention Against Torture, art 7 of the ICCPR
wherein the UNHRC in General Comment No. 31 interpreted the
provision to include non-refoulement to cover torture, inhuman
or degrading treatment. Art 45 of the Geneva Convention
Relative to the Protection of Persons in Time of War provides
non-refoulement by prohibiting the sending of prisoners of war
back to the countries or any other territory where they could be
killed, tortured or treated inhumanly or degradingly. See also art
22(8) of the American Convention on Human Rights, Art. 12(3)
of the African Charter, art 3 if the European Convention n
Human Rights wherein the European Court of Human Rights
interpreted art 3 in Soering v UK (1989) 11 EHHR 1 as being
violated when state extradites a person to a country where he
could be tortured or treated inhumanly or degradingly. For
commentaries on non-refoulement and customary international
law status, see K Hailbronner, ‘Non-Refoulement and
Humanitarian Refugees: Customary International Law of Wishful
Legal Thinking’, (1986) 26 Virginia Journal of International Law
857.

179 On soft law on non-refoulement, see the UNHCR Executive
Committee Conclusions available on www.unhcr.org.

180 As above.
181 European Roma Rights Centre v Immigration Officer at Prague

Airport (UNHCR Intervening) 2 AC 1[2004] UKHL 55 para 26, per
Lord Bingham. Cited by Goodwin-Gill Goodwin-Gill (n 39 above)
208.
87

http://www.unhcr.org
http://www.unhcr.org

The nature of South Africa’s legal obligations to combat xenophobia
and the American Convention have been commented
for being elaborate on the scope of application of the
principle.182 Further to the scope of application, the
authors concluded thus:183

Equally irrelevant is the legal or migration status of the
of the asylum seeker. It does not matter how the asylum
seeker comes within the territory or jurisdiction of the
state; what counts is what results from the actions of
the state agents once he or she does. If the asylum
seeker is forcibly repatriated to a country in which he or
she has a well-founded fear of persecution or faces a
substantial risk of torture, then that is refoulement
contrary to international law.

The accepted exceptions to the application of non-
refoulement are national security in the sense that
where a particular person or group of persons pose a
national security to the host state, then they could be
refouled. State practice has shown that states easily
rely on national security hence jurisprudence has been
developed to require states claiming national security
to demonstrate two things: one, on ‘reasonable
grounds’ that a particular individual poses security
concerns; and, two, due to the seriousness of the
consequences of refoulement, a high threshold for
justifying an exception should be established. Due to
the fact that people who have been convicted of
serious offences are generally regarded as stimulating
national security concerns, in the Australian case of A
v Minister of Immigration & Multicultural Affairs,184 it
was held that the correct approach is to assess the
likelihood of the danger the person poses as opposed
to the gravity of his previous convictions.

Concerns have been raised about voluntary
repatriation, including the extent to which return is
voluntary, and the voluntary repatriation in situations
where the receiving state is not yet in a position to
guarantee the safety of returnees. There are certain

182 Goodwin-Gill (n 39 above) 208.
183 As above, 233.
184 [1999] FCA 227
88

The nature of South Africa’s legal obligations to combat xenophobia
practices which amount to ‘constructive refoulement’
such as subjecting asylum seeker and refugees in
squalid conditions in immigration detention centres or
expose them to violence in order to influence them to
leave the territory under the guise of voluntary
repatriation.185

In the case of South Africa and the xenophobic
violence this is similarly an issue. Whereas in the case
of countries with large numbers of refugees, ‘asylum
fatigue’ may be the reason why refugees are
‘encouraged’ to leave, in South Africa the persistence
of xenophobia and xenophobic violence in particular
may result in pressure on refugees to return to their
countries of origin despite conditions there not being
conducive to return. This was reportedly the situation
facing certain refugees and asylum seekers who were
victims of xenophobia and subsequently experienced
mistreatment and injustice at the hands of officials of
the Department of Home Affairs.186

11.4 Deportation of refugees and asylum
seekers is contrary to international law
principles and contrary to South
Africa’s Refugee Act

It is settled in international law that a state may,
subject to treaty obligations, exercise its sovereign

185 See the Somali refugees case discussed above. The authors take
the view that such was a clear case of constructive refoulement
where the refugees were forced to reintegrate in communities
where integration was patently impossible. As a result, the
group sought to be ‘voluntarily repatriated’ to Somalia, a place
where no authority exists to assume responsibility over these
people. There is no better case of constructive refoulement of
recognised refugees as this.

186 Lawyers for Human Rights Press Release on an urgent
application challenging the unlawful detention and deportation
of refugees 14 October 2008 available http://www.lhr.org.za/
news/2008/lhr-urgent-application-challenging-unlawful-
detention-and-deportation-refugees (accessed 29 October
2008).
89

http://www.lhr.org.za/news/2008/lhr-urgent-
http://www.lhr.org.za/news/2008/lhr-urgent-
http://www.lhr.org.za/news/2008/lhr-urgent-

The nature of South Africa’s legal obligations to combat xenophobia
authority to control entry, residence or expulsion of
foreign nationals. In terms of article 13 of the ICCPR,
expulsion of foreign nationals is subject to some level
of due process rights. The question of expulsions of
foreign nationals without affording them an
opportunity to be heard has been considered by the
African Commission on Human and Peoples’ Rights to
be a violation of the African Charter.187

The Constitutional Court of South Africa (CC) has
also had occasion to decide on the treatment of illegal
foreigners in a case188 that challenged the constitu-
tionality of certain provisions of the Immigration Act.
One of the impugned sections was found to be
unconstitutional because it did not provide for judicial
oversight in the case where persons declared to be
illegal foreigners were detained on a ship (‘ship’ taken
broadly to define and include at the very least, all
modes of transport by which people may arrive at
ports of entry).189 In the process of deciding this
issue, the CC underscored the necessity of affording
constitutional safeguards to detained persons
including illegal foreigners.190 Foreign nationals have
the same constitutional rights as South African
citizens unless the contrary clearly emerges from the
Constitution.191

11.5 Liability analysis

While the details of what may have happened in
relation to the repatriation of foreign nationals
following the xenophobic violence are somewhat
sketchy in this study, it became clear that soon after

187 Organisation Mondiale Contre la Torture and Ors v Rwanda
(2000) AHRLR 282 (ACHPR 1996).

188 Lawyers for Human Rights & Another v Minister of Home Affairs
& Another Case CCT 18/03 2004 (4) SA 125 (CC).

189 Paras 42-43.
190 Para 42.
191 Patel & Another v Minister of Home Affairs & Another [2000] 4

All SA 256 (D).
90

The nature of South Africa’s legal obligations to combat xenophobia
the violence ceased, the group of victims was made up
of at least three distinct elements. First, there was the
category of officially recognised refugees, some of
whom still yielded their refugee identity documents
and some who lost them during violence. Second,
there were the asylum seekers, who held temporary
permits, some of whom lost the permits and those
who still had them. Third, there were ‘economic
migrants’ and other migrants, who had not yet
approached authorities to apply for asylum and also
those who simply did not intend to do so. The third
component could be collectively referred to as ‘illegal
immigrants’. However, for the reason that both
formally recognised refugees and asylum permit
holders who no longer possessed immigration papers
had become indistinguishable, the whole group could
easily be incorrectly deemed to be made up of ‘illegal
immigrants’.

Having regard to the composition of the above
group, our position is that all of them were eligible for
protection under the principle of non-refoulement. It
has been settled that non-refoulement applies to
asylum seekers at frontiers as well as to those already
in the territory of the host state, with their illegal
immigrant status being irrelevant. Refugees and
asylum seekers are entitled to exercise a voluntary
option to return to their countries of origin, and upon
return their status expires. There are reports that
confirm that despite the government’s commitment
not to repatriate victims of xenophobic violence, some
were ferried from the camps to Lindela Detention
Facility and eventually deported.192 Our position is
that the state should have allowed the victims a
temporary reprieve to enable them to have their

192 Remarks made by a Lawyers for Human Rights official during a
meeting with one of the researchers in this project in February
2009 amid a discussion on some litigation going on in the
Pretoria High Court involving asylum seekers whose permits
have expired and the government is refusing or delaying to
renew them.
91

The nature of South Africa’s legal obligations to combat xenophobia
refugee status restored, or temporary asylum permits
re-issued or the application for asylum by first-timers.
Mass deportation of such individuals was a clear
violation of international refugee law. Non-
refoulement, although it sounds like automatic
admission to asylum, serves to oblige the host state to
admit asylum seekers while a solution is being sought.
One of the solutions is to determine whether such
people are indeed in need of protection. If so, then
refugee status is conferred. If not, the state has a
sovereign right to deport them having been convinced
through the asylum application process that it is not
returning them to face possible persecution.

Furthermore, under the circumstances in which
certain victims of xenophobia opted for repatriation
seemingly of their own volition, it is doubtful whether
their decision could be termed as truly voluntary. We
have already mentioned the practice by some states of
constructive refoulement. We reiterate our position
that there was a clear case of constructive refoulement
when migrants opted to return to their countries
during the currency of the violence simply because
they did not receive the requisite protection by the
state from violence and bodily harm. In the first issue,
we assessed the conduct of the state regarding the
inadequacies of intervention strategies that we
concluded to have been negligent and incongruent to
the magnitude of the violence. Flowing from that
failure to protect victims from violence we have
concluded that the exposure to violence left victims
without a choice but to unwillingly leave the territory
in circumstances replicating ‘constructive repatria-
tion’.

There were mixed signals from the Department of
Home Affairs as to whether those foreign nationals in
the country illegally, and who had fallen victim to the
92

The nature of South Africa’s legal obligations to combat xenophobia
xenophobic violence would be deported or not.193 The
fact that the illegal status of these foreign nationals
came to light in the context of the xenophobic
violence and the accompanying destruction of
personal property including identity documentation,
should be cause for the exercise of caution during the
deportation process. In this situation, the failure to
produce identity documents or immigration permits
would not necessarily mean that the affected
individual was in the country illegally. The procedure
adopted to replace lost documents194 would appear to
have been the correct approach to deal with the
problem. Where the possibility of deportation arose,
such eventuality should only have been taken once the
individual had gone through the full asylum process
and the state had scrupulously respected the various
legal provisions in place to safeguard the rights of
foreign nationals, primarily due process rights.

The arbitrary arrest and subsequent deportation of
refugees and asylum seekers was contrary to
international and national law. The deportation of
other foreign nationals on the basis of being in the
country illegally, contrary to declarations by the
Minister of Home Affairs that no-one affected by the
xenophobic violence would be subjected to
deportation, is not only morally reprehensible, but
also illegal.195 This is much more so where the foreign
nationals were subjected to mistreatment at the hands
of government officials. Therefore, three conclusions
come out clearly in this analysis; first, it is clear that
the state has a duty by virtue of the non-refoulement

193 ‘Govt: Victims of xenophobia won’t be deported’ Mail and
Guardian online 20 June 2008 http://www.mg.co.za/article/
2008-06-20-govt-victims-of-xenophobia-wont-be-deported
(accessed 31 October 2008).

194 As above.
195 ‘Amnesty International calls on government to protect those at

risk of "xenophobic" attack’ Amnesty International Public
Statement 23 May 2008 http://www.amnesty.org.za/portal/
index.php?option=com_content&task=view&id=16&Itemid=1(ac
cessed 31 October 2008).
93

The nature of South Africa’s legal obligations to combat xenophobia
principle not to return refugees and asylum seekers to
territories where they might face persecution unless
through a normal asylum application process, the
applicant has failed to qualify for protection and has
exhausted available appeal procedures. Second, in the
aftermath of the xenophobic violence, refugees,
asylum seeker permit holders and undocumented
migrants were directly mass deported. Third, by virtue
of negligence in dealing with the violence and
subjecting victims to unbearable detention conditions,
the state constructively refouled genuine asylum
seekers and recognised refugees back to territories
where they expressed a well-founded fear of per-
secution on their return.
94

The nature of South Africa’s legal obligations to combat xenophobia
12 What are South Africa’s obligations, if any,
regarding access to socio-economic rights by
foreign nationals resident in South Africa?

12.1 The factual background

Although xenophobic sentiment is relatively high
within South Africa, the violence experienced in May
2008 and on previous occasions has the distinct
characteristic of being localised within informal
settlements with high levels of poverty. Socio-
economic factors have been identified as a cause of
the conflict, with allegations being made that foreign
nationals took up job opportunities that rightfully
belonged to South Africans, and also that they
benefited from public services at the expense of
nationals. In fact, a report released by the Human
Sciences Research Council identified the occupation of
state-provided housing by non-South Africans as one
of the most important triggers of xenophobic
violence.196 Foreign nationals reportedly gained
access to Reconstruction and Development Program
(RDP) houses through a variety of means including
from government officials through corruption, or sale
or rent by South African owners, a fact which was also
referred to by respondents in this study.197

12.2 The legal framework in relation to
access to socio-economic rights

Neither the Refugees Act nor the UN 1951 Convention
provides for the rights of asylum seekers pending the
recognition for protection as refugees. As already
discussed regarding treatment of foreign nationals,

196 Human Sciences Research Council (HRSC) ‘Violence and
xenophobia in South Africa: Developing consensus, moving to
action’ (2008) 26.

197 See sociological research findings above.
95

The nature of South Africa’s legal obligations to combat xenophobia
the UNHCR adopted a document entitled ‘Reception of
Asylum Seekers, including Standards of Treatment, in
the Context of Individual Asylum Systems’,198 in which
the right of asylum seekers to basic human rights is
asserted.199 In order to alleviate the difficulty of
determining what rights asylum seekers are entitled
to, the Executive Committee Conclusion No. 93
provides that asylum seekers should be entitled to
food, clothing, accommodation, medical care,
educational and recreational facilities for children, and
post-trauma specific needs for victims of sexual
assault and so on.200

The International Covenant on Economic, Social
and Cultural Rights (ICESCR) is the primary instrument
that elaborates on socio-economic rights. Other
instruments containing socio-economic rights are
more specialised and focus on the rights of vulnerable
groups such as women, children, refugees, migrant
workers and persons with disabilities. The majority of
these instruments depart from the premise that state
parties are to enable access to socio-economic rights
to all those within their jurisdiction, albeit perhaps at
differing levels such as the case of refugees. In
addition, the ICESCR provides that developing
countries ‘with due regard to human rights and their
national economy, may determine to what extent they
would guarantee the economic rights recognised by
the … Convention to non-nationals’.201 South Africa
has not ratified the ICESCR and is therefore not strictly

198 Global Consultations on International Protection, UN doc. EC/
GC/01/17 (4 September 2001) para 3.

199 The notion of ‘basic rights’ is always difficult to interpret. One
wonders if it refers to civil and political rights or socio-economic
rights. An interpretation could be preferred which favour those
rights that are central to the livelihood of human beings, which
might include some civil and political rights such as right to life,
dignity, security of the person, right to property; socio-economic
rights such as the right to work, food, health, shelter etc.

200 Executive Committee Conclusion No. 93 (available at http://
www. unhcr.org).

201 ICESCR art 2(3).
96

The nature of South Africa’s legal obligations to combat xenophobia
legally bound by its provisions. However, most of
these obligations arise from the South African
Constitution, which makes socio-economic rights
justiciable.

The standard of treatment to be afforded to
foreign nationals has been discussed in earlier
sections of this study, whether the minimum standard
or the equal treatment standard. This debate goes
further when one considers the status of different
migrants, whether they are legal or illegal. There
exists a tension in human rights law in general,
between the principles of state sovereignty and the
rights of individuals. This tension is evident in
migration matters because states have the prerogative
of allowing foreign nationals into their territory, and at
the same time an obligation to respect and fulfil
individual human rights of those within the territory.
Where states have exercised their prerogative to
regulate entry and have granted entry and stay to
migrants and thus legitimising their being within the
territory, it is easier for states to then provide access
to a wide range of rights including socio-economic
rights.

In the case of Minister of Home Affairs v
Watchenuka, the Supreme Court of Appeals grappled
with just such a tension, where an asylum seeker was
prevented from taking up employment and her son
from studying by a general prohibition against such
rights for asylum seekers.202 The Court found that
such a general prohibition could not stand because in
some cases the right to work and education were very
closely affiliated to the human dignity of the asylum
seekers. Any limitations to their rights would require
to be justified with this in mind.

Foreign nationals irregularly within a state are
distinguished by two factors, their irregular entry or

202 Minister of Home Affairs & Others v Watchenuka & Others 2004
(4) SA 326 (SCA) paras 32-34.
97

The nature of South Africa’s legal obligations to combat xenophobia
stay and their consequent vulnerability. These two
factors impinge directly on the causes for tension
between state sovereignty and individual human
rights. States are, on the one hand reluctant to grant
access to rights for this group of migrants so as not to
be construed as acquiescing to the migrants’ irregular
entry and stay, particularly because owing to the
circumstances of entry of the migrants, the state was
not given the opportunity to exercise a sovereign
decision to allow entry or otherwise. On the other
hand, irregular migrants as human beings are entitled
to certain human rights guarantees accruing to all and
distinct from entitlements attached to citizenship.203

The vulnerability of undocumented migrants
stems from the persistent apprehension that they
would be arrested and deported. This fear is justified
because foreign nationals are under obligations to
comply with the laws and regulations of the states in
which they find themselves.204 Thus illegal entry and
stay attracts sanction by the state. The effective take
up of social services by illegal foreign nationals, to
realise rights or legal services in order to vindicate
rights is, as a consequence, doubtful. Often these
services will require the disclosure in some way of
ones’ status within the country, perhaps by the
production of identity documents, and the lack of valid
documents may result in immigration officials being
alerted to the situation. In a country like South Africa,
where xenophobic sentiment is high, such an
eventuality is not unforeseeable.205

203 Debates around these tensions were evident during the drafting
of the International Convention on the Protection of the Rights
of All Migrant Workers and Members of their Families (CMW).
See generally LS Bosniak ‘Human rights, state sovereignty and
the protection of undocumented migrants under the
International Migrant Workers Convention’ (1991) 25
International Migration Review 737-770.

204 See for example 1951 Refugee Convention art 2; CMW art 34.
205 See Crush (n 5 above) where a survey shows that high

percentages of South Africans would take various sorts of
actions against foreign nationals living in their communities.
98

The nature of South Africa’s legal obligations to combat xenophobia
At the national level, a further dimension is added
to the debates involving non-nationals, that of trying
to achieve greater equality between nationals and non-
nationals and the need to respond to social tensions,
particularly in times of economic hardship where non-
nationals are perceived to have access to social goods
at the expense of nationals.206 Bearing this in mind, it
is noteworthy that the Constitution of South Africa
does not, in terms of socio-economic rights, make a
distinction between nationals and non-nationals. The
rights of access to housing, healthcare, food, water
social security and education are guaranteed to
‘everyone’.207 The Refugee Act provides that refugees
are entitled to the rights contained in the Bill of Rights
in the Constitution.

In Khosa v Minister of Social Development,208 it
was held as follows in relation to access to socio-
economic rights:209

The socio-economic rights in our Constitution are
closely related to the founding values of human dignity,
equality and freedom. Yacoob J observed in Government
of the Republic of South Africa and Others v Grootboom
and Others that the proposition that rights are
interrelated and are all equally important, has immense
human and practical significance in a society founded
on these values.

And further that

Equality in respect of access to socio-economic rights is
implicit in the reference to ‘everyone’ being entitled to
have access to such rights in section 27. Those who are
unable to survive without social assistance are equally
desperate and equally in need of such assistance.210

206 S Da Lomba ‘Fundamental social rights for irregular migrants:
The right to health care in France and England’ in B Bogusz et al
(Eds) Irregular migration and human rights: theoretical,
European and international perspectives (2004) 363-386 364.

207 Constitution of South Africa secs 26, 27 & 29.
208 2004 (6) SA 505 (CC).
209 Para 40 of the Khosa Judgment.
210 Para 42 of the Khosa Judgment.
99

The nature of South Africa’s legal obligations to combat xenophobia
Elaborating on the ambit of ‘everyone’ as provided for
in section 27 of the Constitution, the CC adopted a
consistent practice of interpreting the Constitution
purposively and held that in the absence of a clear
intention to limit the benefit of social security to
citizens in section 27, the provision admitted the
inclusion of the categories of people other than
citizens.211 Furthermore, the CC recalled that section
7(1) of the Constitution protects the rights and
freedoms of ‘all people in our country’. On this basis,
the CC was convinced that ‘everyone’ includes
categories of people other than citizens.212

Further expounding on whether the Constitution
applied to permanent residents in the Khosa case, the
CC formally recognised permanent residents as a
‘vulnerable’ group of people, therefore, in need of
constitutional protection.213 In testing the
reasonableness of the measures, the CC held that the
context was important.214 The mere fact that
permanent residents were denied social security which
they otherwise would have gotten had it not been for
lack of citizenship was deemed to directly ‘engage’
equality under section 9 of the Constitution.

However, the CC had an occasion to mention in
passing the obligations of the state in relation to
‘illegal immigrants’. The Court held thus:215

It may be reasonable to exclude from the legislative
scheme workers who are citizens of other countries,
visitors and illegal residents, who have only a tenuous
link with this country. The position of permanent

211 Similarly, in Patel v Minister of Home Affairs 2000 (2) SA 343
(D), it was held that the default interpretation of the Constitution
is that the Bill of Rights similarly applies to both citizens and
foreign nationals unless the contrary emerges from the
Constitution itself.

212 Paras 46 & 47 of the Khosa judgment.
213 As above.
214 Para 49 of the Khosa judgment.
215 Para 59 of the Khosa judgment.
100

The nature of South Africa’s legal obligations to combat xenophobia
residents is, however, quite different to that of
temporary or illegal residents.

The above remarks complicate the position of
refugees, asylum seekers and other migrants. It seems
that the CC places due weight on one’s immigration
status when it comes to access to social security or
assistance. We would hasten to distinguish an
approach whereby those under or in need of
international protection (foreign nationals) under the
refugee law seek inclusion in a social security scheme
from another where such people clamour for access to
socio-economic rights. If such an approach is
accepted, it means that whereas the Khosa case
sounds to be focused on social security, the rest of the
judicial observations in relation to access to socio-
economic rights as part and parcel of the right to
dignity are directly applicable to the case of refugees,
asylum seekers and undocumented migrants.
Accordingly the CC held as below:216

The right of access to social security, including social
assistance, for those unable to support themselves and
their dependants is entrenched because as a society we
value human beings and want to ensure that people are
afforded their basic needs. A society must seek to
ensure that the basic necessities of life are accessible to
all if it is to be a society in which human dignity,
freedom and equality are foundational.

We contend that while the right of access to socio-
economic rights by refugees, asylum seekers and
undocumented migrants is not similar to claiming
admission to the social security scheme, such access
falls within the ambit of social assistance as
contemplated by section 27(2) of the Constitution.
Read together with the proposition of the CC that
socio-economic rights engage the pillars of the Bill of
Rights (human dignity, equality and freedom), the
human rights standard of treatment of foreign
nationals, which included rights such as human
dignity, would require the state to facilitate as far as

216 Para 52 of the Khosa judgment.
101

The nature of South Africa’s legal obligations to combat xenophobia
possible, access to socio-economic rights by foreign
nationals in order to protect their right to dignity.

12.3 Liability analysis

Several issues arise when one considers the issue of
accessibility and entitlement to socio-economic rights
in relation to foreign nationals. As we have done
before in previous sections, we will consider the issues
in the context of the broad categories of refugees and
asylum seekers and illegal migrants. The questions
revolve around the nexus between socio-economic
rights and non-nationals at two levels. The first is at
the level of government obligations to counter
perceptions that contribute to xenophobia and
violence, the sentiments that blame foreign nationals
for the failures in service delivery and poverty. At the
second level is government’s obligation to address the
rights of foreign nationals within the territory,
particularly addressing their situation, made
increasingly vulnerable as a consequence of the
xenophobic violence.

State obligations towards the realisation of rights
are also cast in a widely accepted typology, that is, the
duties to respect, protect and fulfil human rights. The
duty to respect is not widely implicated to the extent
that the manifestation of xenophobic violence was
exhibited by members of the communities in which
the foreign nationals lived. However, to the extent that
state functionaries such as members of the police
force, acting in their capacity as such, are alleged to
unlawfully destroy identity and immigration
documentation that allows migrants to live in South
Africa, this constitutes a breach of the duty to respect
socio-economic rights. Without these documents
foreign nationals will be unable to access social
services, to work and generally make a living.

In terms of the duties to protect, the state is
required to ensure that individuals are not prevented
102

The nature of South Africa’s legal obligations to combat xenophobia
from securing their socio-economic rights, either by
the state or by other individuals. As such, the state was
under an obligation to prevent the violence, the
looting and destruction of the livelihoods of
xenophobia victims as this interfered with their ability
to access socio-economic rights.

The duty to fulfil is undoubtedly the most onerous
one on the state when it comes to socio-economic
rights and is now discussed. While the case of refugees
appears to be cut and dried in the sense that
international and national law protects the socio-
economic rights of refugees in the country of refuge,
the position of undocumented migrants poses a
precarious state of affairs. If recourse is had to the
application of the non-refoulement principle, the state
is obliged to afford undocumented migrants
temporary reprieve until such a time as a solution is
found.217 We have already concluded that one of the
solutions is to ensure that all undocumented migrants
who wish to apply for asylum should be accorded a
chance to do so. Once this is concluded, the state is
left with two categories of persons; those that qualify
for protection (refugees) and those that do not and are
consequently eligible for deportation. However, until
such a time that these people have been deported, the
state has responsibility over them. This should include
access to socio-economic amenities, not to mention
relevant civil and political rights already discussed in
the preceding portions of this research.

To the extent that the perception exists that
refugees are not entitled to access social services and
such perception serves as the basis of xenophobic
sentiment and action, the state would be responsible
for not having done more to correct such a
misconception. Studies have shown that in relative
terms, foreign nationals perceived to be in the country

217 See discussion on the principle of non-refoulement sec. 11.3
above.
103

The nature of South Africa’s legal obligations to combat xenophobia
illegally bear the brunt of intensive dislike in
comparison with refugees and asylum seekers. The
illegality of entry and sojourn in the country is
extrapolated into other spheres of illegality such as
crime. There have, however, been incidents where
refugees were attacked, indicating that the distinction
is not always the guiding principle in determining the
targets for xenophobic acts.

Similarly, refugees’ access to social services
should not be in question. The uncertainty may lie in
what standard of treatment refugees should receive.
Based on constitutional provisions and the Refugees
Act,218 it can be deduced that refugees are entitled to
the same standard of treatment as nationals. This view
is buttressed by the strong adherence to the notions
of equality and human dignity that underlie the
Constitution and the South African state. We submit
that when one determines whether or not a foreign
national is entitled to socio-economic rights contained
in the Bill of Rights, they are required to consider
international law in applying the Bill of Rights.
Consequently, international law (refugee law) provides
that a state has responsibility over foreign nationals in
its territory who have not yet gone through the asylum
application process until such a time that they have
and have not been successful.

Deporting or refusing service provision to
undocumented migrants pending status deter-
mination is a clear violation of the obligation not to
refoule migrants unless following a failed asylum
application process. This is more so because at times,
while there is no right to remain in a foreign territory
for socio-economic reasons, refoulement of people to
places where socio-economic conditions amount to
inhuman or degrading treatment is a violation of

218 Sec 27.
104

The nature of South Africa’s legal obligations to combat xenophobia
international refugee law.219 However, the standard of
proof is relatively high where the applicant is expected
to demonstrate circumstances posing a particular risk
as opposed to mere recital of lack of proper medical
care, employment or any other socio-economic
opportunity.220

By virtue of the increased hostility towards illegal
foreign nationals, it follows that even more needs to
be done by government to dispel notions by nationals
that foreign nationals are the reason why social
services are not delivered and that foreign nationals
are responsible for increased unemployment. The
government has failed to effectively regulate access to
housing and employment practices and this has led to
foreign nationals acquiring houses, and also accepting
jobs at lower wages, thus undercutting the
expectations of unionised labour.

The question of what foreign nationals are entitled
to in terms of access to socio-economic rights is one
that needs to be determined by the state, since there
is no internationally agreed-upon position. The lack of
a policy that balances the state’s legitimate power to
regulate its borders with the rights of individuals
regardless of their status once in the country is largely
responsible for creating the space within which
hostility towards illegal non-nationals grows.
Importantly, the policy would have to grapple with how
to make the protection of the rights of illegal foreign
nationals a reality if the threat of arrest and
deportation confronts those who would claim such
rights.

219 This follows the European human rights jurisprudence on Art. 3
of the European Convention as interpreted by the European
Court of Human Rights in D v UK (1997) 24 EHRR 423. The
House of Lords followed the same line in N v Secretary of State
for the Home Department [2005] UKHL 31. See also A Cassese,
‘Can the Notion of Inhuman and Degrading Treatment be
Applied to Socio-economic Conditions?’ (1991) 2 European
Journal of International Law 141.

220 As above.
105

The nature of South Africa’s legal obligations to combat xenophobia
13 What are South Africa’s legal obligations, if any,
in respect of re-integrating victims of xenophobic
violence?

13.1 Factual background

After the onset of xenophobic violence against foreign
nationals in May 2008, the South African government
was faced with a situation in which it did not appear to
have a clearly co-ordinated response towards the
problems faced by victims of violence. Immediately
after the violence, the priority was to remove the
victims to places of safety, which was done by placing
them in camps. The intention was that these camps
serve as temporary shelters for foreign nationals,
more so because the living conditions in the camps did
not meet acceptable standards. Following mounting
pressure to close the camps, the options apparently
available to government were to reintegrate the
foreign nationals, deport those in the country illegally
and assist those who volunteered to return to their
countries of origin.

The solution contemplated, that of reintegrating
foreign nationals into communities from which they
had fled, proved problematic in that while it was
desirable that foreign nationals go back to the
communities where they had already established
roots, and continue their lives where they had left off,
they had been violently expelled from these
communities and were therefore justifiably afraid of
going back.221 In addition, it was not clear how much
had been done to address the grievances underlying
the violence in order to guarantee the communities’

221 ‘No “forced reintegration” for immigrants’ The Times 10 June
2008 <http://www.thetimes.co.za/SpecialReports/Xenophobia/
Article.aspx?id=781999> (accessed 20 November 2008).
106

The nature of South Africa’s legal obligations to combat xenophobia
openness to accepting back the foreign nationals.222

The drive towards reintegration was said to be
government’s priority in order to avoid creating
special living areas for displaced foreign nationals.223

Government had already stated that foreign nationals
would not be deported, but if they chose to repatriate
they would be assisted in this endeavour.224 The
pertinent question is therefore whether there was any
obligation on government to reintegrate foreign
nationals into communities, whether this obligation
was legal or otherwise, and what was required of
government to fulfil this obligation, if it existed.

13.2 Legal framework and liability analysis

It should be stated from the outset that there exists no
international refugee law obligation on states to
locally integrate refugees under their responsibility.
As is the case with third country resettlement, local
integration is ‘a sovereign decision’ falling within the
unassailable prerogative of the host state.225 In fact it
is the state receiving repatriating refugees that bears
an obligation to receive such people in peace and
dignity given that by taking flight, refugees do not
relinquish their right to return to territories of origin.
Perhaps this explains why, despite the desirability of
local integration being a legal obligation, virtually all
international treaties on refugee law do not create an
obligation on states to integrate locally despite states
being urged to consider it as a durable solution to the
problem of refugees.

222 ‘Reintegration conditions “good”’ News24 25 July 2008 http://
www.news24.com/News24/South_Africa/Xenophobia/0,,2-7-
2382_2364203,00.html (accessed 20 November 2008).

223 ‘Reintegration the priority – government’ IOL 4 June 2008
<http://www.iol.co.za/
index.php?set_id=1&click_id=13&art_id=nw2008060412510756
1C769068> (accessed 20 November 2008).

224 As above.
225 Goodwin-Gill (n 39 above) 489.
107

The nature of South Africa’s legal obligations to combat xenophobia
Soft law on local integration abounds. Without
purporting to create an obligation to integrate, the
UNHCR’s Executive Committee Conclusion of 2005
(2005 Conclusion) presents the most detailed status of
local integration as a durable solution to refugee
problems in international refugee law.226 The
Executive Committee made a number of observations
relating to the debate on whether or not states yield
any obligation to local integration. It is widely
acknowledged that there is no obligation on states to
facilitate local integration.227 Remarkably, despite the
general silence of international instruments on this
issue, the OAU 1969 Convention has been
commended as coming close to establishing an
obligation to integrate locally in article 2(1) and (5).228

Apparently, one needs to employ a very benevolent
interpretation to arrive at that conclusion. Perhaps the
provision needs to be taken as strongly
recommending and exhorting African states to
consider ‘settlement’ (local integration) as a durable
solution to refugee problems. A proposition
suggesting the existence of an obligation on African
states to integrate refugees is not free from legal
difficulty.

In paragraph 22 of its Conclusion in 2005, the
Executive Committee came up with a somewhat
detailed, but tautologously phrased, guide to states
when considering local integration as an option.
Perhaps the most fundamental observation made was
that voluntary return of refugees remains the top
priority when ranking durable solutions to refugee
problems.229 Integration requires commitment by
both receiving communities and naturalising refugee
population, and should be carried out in ‘a manner
that sustains the viability of local communities’ lest

226 Available at: http://www.unhcr.org/excom/EXCOM/434d119f2.
pdf, (para 22). Accessed on 19 November 2008.

227 Goodwin-Gill (n 39 above) 492.
228 As above.
229 Goodwin-Gill (n 39 above) 489.
108

The nature of South Africa’s legal obligations to combat xenophobia
there is excessive burden on such communities.230

Owing to the complexity of integration, there is need
of appropriate ‘counselling and advice’ in order for
refugees to appreciate the three-prong dimension of
integration; namely, legal, socio-economic and
cultural aspects.231 The legal dimension, noted to be
of ‘particular importance’, was expatiated by the
Executive Committee to include the provision by
government to refugees with proper documentation
reflecting the current legal status in society. This
status goes well beyond the refugee status already
yielded by the refugees who are being integrated, to
initialisation of the process of acquiring a ‘wide range
of rights and entitlements’ available to citizens of the
host state with a view to achieving naturalisation as
the ultimate goal.232

As to the socio-economic dimension, emphasis
should be placed on assisting refugees to become self-
reliant thereby relieving the state of the indefinite duty
to provide for refugees. The Executive Committee
recommended two approaches in assisting refugees to
become self-reliant, legally and formally participating
in the employment of the host state. These are: first,
by recognising the professional or vocational
qualifications some refugees acquired prior to entry
into the state of refuge and second, providing training
programmes for skill development, and also provision
of rural agricultural land to those with land tillage
experience. These two would satisfy the socio-
economic dimension of integration.

The third leg is the socio-cultural dimension,
which needs not be underestimated. The adaptation of
refugees to existing socio-cultural fabric of the host
communities requires ‘awareness raising activities’ in
order to eliminate ‘institutionalised discrimination’.
Awareness campaigns and governmental policies,

230 Para 22 of the Executive Committee 2005 Conclusion.
231 Para 22 (k) of the 2005 Executive Committee Conclusion.
232 As above.
109

The nature of South Africa’s legal obligations to combat xenophobia
public statements and appropriate legislation aimed at
promoting tolerance of refugee population and
combat xenophobia and racism. This should precede
any local reintegration programmes. Analogously
taken as preparing the ground for rain, these
promotional activities prepare the host communities
for percolation of the refugee population into an
otherwise indifferent or xenophobic community. In all
this, governments ought to involve as many
stakeholders as possible acknowledging its limitations
and recognising the expertise of certain organisations
working in the area of refugee management in
creating a conducive environment for successful local
integration.233

The mere fact that very little or no information
exists on national websites or other databases
regarding the nature and scope of the government’s
self-proclaimed reintegration process bolsters the
allegations that the process was more of lip service
and damage control than a genuine local integration
programme sanctioned by international refugee law
guidelines outlined above. As already outlined,
allowing victims of xenophobia to relocate from
temporary refugee camps into societies, including
those where they came from, does not to us amount to
a genuine integration programme as contemplated by
international law on the subject. An extremely ad hoc
programme that does not accord public scrutiny and
assessment is as good as non-existent to say the least.

Therefore, if government insists that a local
integration programme took place, then we are
fortified in asserting that, notwithstanding the
absence of a legal obligation to integrate, the process
fell short of the minimum standards outlined in
paragraph 22 of the Executive Committee Conclusion
of 2005. This soft law framework was dedicated to
enunciating principles governing legitimate local

233 As above.
110

The nature of South Africa’s legal obligations to combat xenophobia
integration programmes. This is so more particularly
in that there was no recourse to the three-pronged
approach to integration, that is, the legal, socio-
economic and cultural dimensions. No status further
than refugee status was conferred to those being
integrated; no skill development programmes were
introduced. Refugees were left to rely entirely on their
acquired qualifications with the vast majority relying
on availability of menial work in the construction and
related industries.

One legal question remains to be determined
before one could judge the performance of the state in
this regard. The question is: Given the well accepted
fact that states have no obligation to integrate foreign
nationals, on what basis then should the government
be judged? Our position emanates from a well
established principle of law that where there is no legal
obligation to act, one attracts no liability by failing to
act. However, notwithstanding the non-existence of a
legal obligation to act, if one decides to act, they
should be careful to ensure that their actions are in
conformity to the expected standards of conduct
otherwise they attract liability in the process.

Without the sanction of a legal obligation to
integrate, South Africa decided to do so but failed to
comply with the minimum standards expected in local
integration. Had it not been that government’s
conduct did not result in any proven injury or damages
to refugees and or foreign nationals who attempted to
integrate at the government’s instance, government
could have been found liable for such consequential
injury and damages. In the absence of a legal but
moral obligation to comply with international law, and
unless injury or damages could be established
pertaining to government’s negligent conduct, we
have no basis to find South Africa in breach of any
obligations vis-à-vis the purported integration
programme.
111

The nature of South Africa’s legal obligations to combat xenophobia
14 What are South Africa’ obligations, if any, in
respect of preventing future recurrence of
xenophobia violence?

In this last issue of the analysis, we explore what the
government has done and should do in order to
prevent recurrence of violence triggered by
xenophobic tendencies in host communities. As in
many other issues discussed above, very little data
exists to show what really transpired within
government structures in order to guarantee non-
occurrence. Efforts were pretty much reactionary, in
the sense that they were channelled towards damage
control and limitation. Both oral and written
statements denouncing the violence were issued by
various government departments including the
Presidency. With similar vigour, institutions
established to consolidate democracy in South Africa,
commonly known as Chapter 9 Institutions, such as
the South African Human Rights Commission, also
issued public statements condemning the violence
and lack of tolerance amongst host communities and
have undertaken to investigate the causes of the wave
of xenophobic attacks.234

The condemnation was not restricted to the
borders of the South Africa. International human
rights oversight bodies such as the African
Commission went to the extent of adopting a
resolution on the condition of migrants in South
Africa.235 The UNHCR, media and the civil society in
general went all out in frenzy criticising the
government for failing to prevent the occurrence of
the violence on allegations that such intelligence had
been given to it. However, as already stated, the
cumulative efforts of these stakeholders was directed

234 Available at: http://www.legalbrief.co.za/article.php?story=
20090119155721923 (Accessed on 10 February 2009).

235 As above.
112

The nature of South Africa’s legal obligations to combat xenophobia
towards taking care of the dead, injured and internally
displaced migrants some of whom were abruptly
leaving the country, taking refuge in police stations
and places of worship.236 Consequently, the
establishment of the controversial refugee camps to
shelter IDPs and issuing of temporary residence
permits were just but ways to manage the emergency
that caught the country flat-footed. There is no basis
to suggest they were meant to be guarantees of non-
recurrence.

In the issues discussed above, we went at length to
show South Africa’s obligations. It should be noted
that the very essence of remedial measures adopted
by a state following breach of its international law
obligations is two-fold, namely, guarantee of non-
occurrence and reparations to those who suffered
adverse consequences of the state’s actions.
Therefore, these two objectives are what the
recommendations that follow seek to achieve.

236 The unfolding of the events during and immediately following
the violence assimilated the 1994 Rwanda Genocide such that
articles appeared in the press comparing the May 2008
xenophobic violence to the Rwanda Genocide. In his well written
article entitled ‘It feels like Rwanda all over again’ published in
the Pretoria News on 9 June 2008, Norman Taku, the Deputy
Director of the Centre for Human Rights, University of Pretoria,
the writer scrutinized the violence from probable causes to the
manner it was perpetrated and its adverse consequences and
concluded that there were more similarities than differences
between the xenophobic violence and the 1994 Rwanda
Genocide.
113

The nature of South Africa’s legal obligations to combat xenophobia
15 Recommendations

For the reasons set out in previous sections, this study
finds South Africa in violation of its legal obligations in
relation to the treatment of migrants. Settled
jurisprudence requires the state to deploy both
corrective and preventive measures to remedy the
situation. In this regard the European human rights
system developed a remedial system that
distinguishes individual measures from general
measures. The former was designed to correct the
personal circumstances of the victim of the unlawful
state conduct whilst the latter caters for the larger
picture by attempting, as far as possible, to put in
place measures that prevent recurrence of the same
problem to any other person. South Africa’s response
failed both in a general sense and on an individual
basis.

15.1 General recommendations

• The legal framework that regulates the treatment
of foreign nationals in South Africa consists of
various instruments at the national and
international level. In order to provide adequate
protection for the rights of foreign nationals,
South Africa should ratify all relevant instruments,
including the Convention on the Rights of All
Migrant Worker and Members of their Families. It
would also be prudent for the South Africa to
subsequently domesticate the provisions of this
instrument.

• The process of state reporting, which is a
necessary component of ratifying international
instruments, and under the APRM and Universal
Periodic Review, should where relevant include the
situation of foreign nationals and the measures
taken to ensure that their rights are realised.
Measures should be put in place to implement the
114

The nature of South Africa’s legal obligations to combat xenophobia
concluding observations made by treaty bodies on
these reports.

• The government should make a concerted effort,
for example through education and awareness-
raising, to eliminate stereotyping, targeting,
stigmatising and profiling on the basis of national
origin by politicians, officials educators and the
media, in all communication networks including
internet and in society at large.

• South Africa, as the site where the negative events
related to xenophobia took place, as well as the
host nation for the World Conference Against
Racism, Racial Discrimination, Xenophobia and
Related Intolerance, should inspire and galvanise
more action on the realisation of the goals in the
Conference programme of action.

15.2 Immigration

• The vulnerability of foreign nationals is
exacerbated by the lack of identification for
purposes of documentation. The process of
determining asylum applications should be
expedited. Allegations of ill-treatment and
extortion of refugees, asylum seekers, and
undocumented migrants should be investigated
and action taken against those found to be
complicit.

15.3 Violence

• In view of the xenophobic violence that took place
in May 2008, the state is under an obligation to
take appropriate measures to investigate and
punish the perpetrators of the violence, and
provide redress to the victims. Such measures
would additionally act as a deterrent to prevent
future violent manifestations of xenophobia.

• Ignorance as to how xenophobia manifests in
violence as distinct from other forms of violence
115

The nature of South Africa’s legal obligations to combat xenophobia
may diminish the impact of law enforcement
capacities in dealing with this phenomenon. A
specific legal regime or policy that defines the
parameters of xenophobic violence and imposes
criminal sanction over and above the existing
framework should be implemented, including the
role of law enforcement officials within this
context.

15.4 Repatriation

• Repatriation and deportation procedures should
scrupulously adhere to due process standards and
be carried out in a transparent manner to preclude
the possibility of refoulement (including
constructive refoulement) of refugees and asylum
seekers.

15.5 Access to socio-economic rights

• Access by foreign nationals to socio-economic
rights such as housing was a contributing factor to
the eruption of xenophobic violence. The
government should develop a clear policy in line
with its constitutional obligations on the
entitlements of foreign nationals to socio-
economic rights and social services in particular.
Such a policy should be widely disseminated and
should be the basis of dialogue in communities
that have experienced or are likely to experience
xenophobia and society as a whole in order to
clarify misconceptions about access to services
and service delivery that lead to xenophobic
sentiment and violence.

• The provision of humanitarian support in the
aftermath of the violence left much to be desired,
as is evident in a report by the Forced Migration
116

The nature of South Africa’s legal obligations to combat xenophobia
• Studies Programme at the University of the
Witwatersrand.237 The recommendations of this
and other relevant reports should be implemented
as soon as possible in order to enhance the level
of preparedness in the event of a reoccurrence of
similar events.

15.6 Reintegration

• Although no obligation exists to integrate or re-
integrate foreign nationals violently uprooted
from communities during xenophobic violence, it
is an option to be explored if locals and foreign
nationals are to co-exist peacefully. The
government should develop and implement a clear
policy on when and how such integration should
take place, including clear responsibilities and
relevant actors.

• Adequate measures should be taken to ensure that
in situations where integration will take place both
the foreign nationals and the receiving
communities are sufficiently prepared to
accommodate each other economically and socio-
culturally.

237 Forced Migration Studies Programme (n 33 above).
117

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Algerian
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BaskOldFace
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BirchStd
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrushScriptMT
 /BrushScriptStd
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Castellar
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /FelixTitlingMT
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /Gautami
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueLT-LightExt
 /Helvetica-Oblique
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /Jokerman-Regular
 /JuiceITC-Regular
 /Kartika
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /Latha
 /LatinWide
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /MaiandraGD-Regular
 /Mangal-Regular
 /Marigold
 /MaturaMTScriptCapitals
 /MesquiteStd
 /MicrosoftSansSerif
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Mistral
 /Modern-Regular
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MSOutlook
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /OCRAExtended
 /OCRAStd
 /OldEnglishTextMT
 /Onyx
 /OratorStd
 /OratorStd-Slanted
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /Playbill
 /PoorRichard-Regular
 /PoplarStd
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /Pristina-Regular
 /Raavi
 /RageItalic
 /Ravie
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /ScriptMTBold
 /ShowcardGothic-Reg
 /Shruti
 /SnapITC-Regular
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Stencil
 /StencilStd
 /Sylfaen
 /Symbol
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VinerHandITC
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZWAdobeF
]
 /NeverEmbed [true
 /Arial-BlackItalic
 /GraecaII
 /GraecaIIBold
 /GraecaIIBoldItalic
 /GraecaIIItalic
 /TimesNewRomanMT-ExtraBold
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [680.315 765.354]
>> setpagedevice

