

Date Printed: 04/23/2009

JTS Box Number: IFES_72
Tab Number: 93
Document Title: Die Mag van jou Stem!
Document Date: 1999
Document Country: South Africa
Document Language: Afrikaans
IFES ID: CE01834

* E 6 7 1 9 D 8 D - F D 6 C - 4 2 C 8 - 9 F F 9 - C A 9 6 2 3 1 3 6 0 A 0 *

DIE MAG VAN JOU STEM!

2 Junie 1999

Uitgegee deur die Educational Support
Services Trust vir die Onafhanklike
Verkiegingskommissie

Hierdie publikasie is maandelik gemaak deur die International Foundation for Election Systems (IFES) met 'n skenking van USAID in belang van 'n vrye en regverdigte verkiesing in 1999.

Afrikaans

Voorwoord

Voorwoord deur professor Mandla Mchunu, Hoofverkiesingsbeampste van die Onafhanklike Verkiesingskommissie

Suid-Afrika en sy mense het dekades gewag om 'n demokrasie te word. Die verkiesing van 1994 en die Grondwet het dit moontlik gemaak. Maar demokrasie is nie 'n eenmalige gebeurtenis nie. Dis 'n deurlopende proses. Dit is elke Suid-Afrikaner se persoonlike verantwoordelikheid. En nie die regering of die Onafhanklike Verkiesingskommissie kan hierdie verantwoordelikeheid namens jou dra nie.

Jy het 'n sê oor die paale, skole, hospitale, watervoorsiening en veiligheid in jou buurt. Jy kan die regte mense kies om hierdie dienste in jou omgewing en jou provinsie te bestuur. Jy moet help om die regering van die land te kies. Bekyk elkeen se beleid goed. Luister na die beloftes van die verskillende politieke partye se kandidate. Lees wat hulle doen en gesels daaroor. Hoe goed of sleg doen hulle hul werk? Beoordeel hulle aan hul optrede. Stem dan vir die party van jou keuse.

As jy nie stem nie, het jy geen inspraak in die uitslag van die verkiesing nie, en het jy geen sê oor die regering se besluite wat jou lewe raak nie. Suid-Afrika het sterk regeringstrukture en leiers nodig wat daar is omdat die meerderheid mense so besluit het.

Ek wil u dus mooi vra om nie op die kantlyn te staan nie. Suid-Afrika verdien u deelname aan ons demokrasie. U is dit aan uself verskuldig. Maak hierdie boekie u gids.

Dit is baie belangrik om ons stemme te laat hoor in die 1999 Algemene Verkiesing. Deel hierdie boekie met soveel mense moontlik — veral mense wat nie self kan lees nie. Jou reg om te stem is belangrik!

© 1999 Educational Support Services Trust

ISBN 1-919768-11-4

Hierdie publikasie is moontlik gemaak deur die International Foundation for Election Systems (IFES) met 'n skenking van USAID in belang van 'n vrye en regverdige verkiesing in 1999.

Inleiding

Op 2 Junie 1999, minder as 'n jaar voor die jaar 2000 — die nuwe millenium — gaan ons in Suid-Afrika se tweede demokratiese verkiesing stem.

Suid-Afrika se heel eerste demokratiese verkiesing in 1994 was 'n opwindende en baie belangrike tree op die pad na vryheid. Maar die werk is nog nie klaar nie. 'n Tweede verkiesing word as 'n baie belangrike aanduiding beskou van hoe 'n nuwe demokrasie vorder. Die wêreld gaan ons tweede verkiesing met 'n fyn oog dophou. Is ons land nou werklik op pad na 'n ware demokrasie waar almal 'n sê het, of is ons bene aan die

swik? Gaan daar min mense opdaag? Gaan onmin en geweld die verkiesing pootjie?

Dis elkeen van ons se plig om hierdie verkiesing te laat slaag. Verkiesings kan 'n nasie weer tot 'n eenheid bind en mense se waardigheid herstel — dit verseker immers dat ons else gehoor word.

Kom ons verwelkom die nuwe millenium met hierdie verkiesing, as trotse Suid-Afrikaners.

Die Mag van jou Stem! 1

Afrikaans

Demokrasie

Wat is dit regtig?

Suid-Afrika het in 1994 'n demokrasie geword. Toe eers kon alle Suid-Afrikaners vir die eerste keer stem. Maar kom ons bekyk hierdie demokrasie-storie van nader.

Demokrasie kom al 'n lang pad — meer as 2 500 jaar. Maar die basiese beginsel, dat **mense 'n sê oor hul eie lewe moet hê**, tel in groot dele van die wêreld steeds nie. Die woord **demokrasie** is afgelei van die Griekse woorde **demos**, wat "die mense" beteken, en **kratein**, wat "regeer" beteken. In die antieke Griekse stadstate het alle stemgeregtigde burgers (gewone mense, vroue en slawe kon nie stem nie) 'n sê in die openbare forum gehad; daar was nie verkose verteenwoordigers nie.

Die Franse se vryheid het in 1789 gekom toe hulle onderdrukking deur die koningshuis afgeskud het. "**Vryheid! Gelykheid! Broederskap!**" Dit was die fondament vir die Franse **Handves vir die Regte van Mense en Burgers**.

Die Britse kolonies in Noord-Amerika (later deel van die Verenigde State van Amerika) het hul onafhanklikheid verkry tydens die Amerikaanse Rewolusie van 1775 – 1783. Die VSA se **Handves van Onafhanklikheid** verklaar die basiese reg tot "**lewe, vryheid en die nastreef van geluk**".

In **Afrika** het die eerste golf van weerstand teen Europese besetting

in die 1940's ná die Tweede Wêreldoorlog begin. En ná die onafhanklikwording van **Ghana** in 1957 onder **Kwame Nkrumah** was daar geen keer aan die bevryding van Afrika nie. Net in 1960 alleen het 17 lande onafhanklik geword en teen die einde van die 70's was feitlik alle Afrika-lande bevry — insluitend Mosambiek en Angola. Zimbabwe moes nog tot 1980 baklei en Namibiërs selfs tien jaar langer.

Suid-Afrika was die laaste land op die vasteland om homself te bevry — op **27 April 1994**, die dag wat ons jaarliks as **Vryheidsdag** vier. Ons eie vryheid is vervat in ons Grondwet en 'n **Handves van Menseregte**, wat die basiese demokratiese beginsels van **menswaardigheid, gelykheid en vryheid** vervat. Waar ons nou die tweede verkiesing ná apartheid nader, kry ons 'n kans om die mense in Afrika en dié regoor die wêreld met die sukses van ons eie demokratiese instellings te inspireer.

2 Die Mag van jou Stem!

Jy en die regering: regte en verantwoordelikhede

'n Demokrasie respekteer alle mense. Maar net soos ons sekere basiese **regte** het, het ons ook sekere **verantwoordelikhede**. Ons basiese regte, of vryhede, is vervat in die Handves van Menseregte (wat deel is van die Grondwet).

Ons het die reg om:

- X ons eie taal te gebruik;
- X te sê wat ons wil (so lank dit nie haat of geweld stook nie);
- X ons eie geloof uit te leef;
- X vrylik te stem vir wie ons wil;
- X organisasies te stig en vergaderings te hou;
- X vry van enige vorm van geweld te leef.

Dit hang van elkeen van ons af om hierdie regte 'n werklikheid te maak. Ander regte sluit in 'n gesonder omgewing, behuising, gesondheidsorg, opleiding, voedsel en water.

Ons verantwoordelikhede:

Dit is ons verantwoordelikheid om ons demokrasie te beskerm en dit te laat werk. Ons moet ons land se wette nakom en ons deel van sy koste betaal — maar ons moet ook op ons regte aandring. Niemand mag ons anders behandel vanweë ons ras, geslag, geloof of seksuele voorkeur nie. In die werkplek moet ons mekaar se verskille respekteer.

Demokrasie gee verantwoordelikhede en regte.

Laat
jou
stem
tell!

Die Mag van jou Stem! 3

Afrikaans

Demokrasie in Suid-Afrika

Die pad so ver

Daar is 'n gebrek aan demokrasie in ons geskiedenis. Ter wille van onself en ons kinders moet ons 'n lewendige demokrasie koester wat stewig voortbestaan.

2 000 jaar gelede: San jagter-versamelaars en die Khoikhoi met hul vee woon in klein, nomadiese gemeenskap.

Sedert 1 750 jaar gelede: Teen die vroeë 1600's was Sotho- en Nguni-sprekers goed gevestig in groot dele van die sentrale en oostelike dele van Suidelike Afrika.

1488: Die Portugese ontdekker Bartolomeus Dias vaar om die Kaap. Tien jaar later kom Vasco da Gama ook verby en bereik Indië.

1652: Die eerste permanente Europese setlaars — Nederlanders onder Jan van Riebeeck — vestig hulle in die Kaap. Die Nederlanders en die Khoikhoi tel in 1659 hul eerste konflik op.

1770's: Die eerste kontak tussen Europese setlaars en Afrikane wat yster gebruik in die Oos-Kaap.

1795: Die Franse oorwinning oor die Nederlanders maak dat die Britte die Kaap beset om sy handelsroete na die Ooste te beskerm. In 1805 is die Britte vir goed terug.

1858: Ná 'n vlaag van oorloë en teenspoed, is die onafhanklikheid van die Xhosa-gemeenskap teen dié tyd feitlik heeltemal ten gronde.

1879: Die Zulu-koninkryk word finaal deur die Britte verslaan.

1902: Die tweede oorlog tussen die Boere en die Britte bring 'n einde aan die Boere se onafhanklikheid.

1910: Die Unie van Suid-Afrika word gestig. Die Boere en Britte staan saam om swart Suid-Afrikaners politieke mag te ontnem. 1912: Die African National Congress (ANC) word gestig.

1948: Die Nasionale Party kom aan bewind. Begin van die era van apartheid.

1510-1994: Afrikaanse stryd teen Europese onderdrukking kom al byna 500 jaar aan - van die Khoikhoi se oorwinning oor die Portugese in Tafelbaai in 1510 tot die vroeë se opmars na die Uniegebou in 1952, van die Soweto-opstande in 1976 tot die betogings van die 1980's.

1990: Die vrylating van Nelson Mandela in 1990 was 'n wonderbaarlike stap in die laaste, moeilike twee jaar voor Suid-Afrika se eerste demokratiese verkiesing in 1994.

Die Mag van jou Stem! 5

Afrikaans

Baie Kulture Een Nasie!

DEMOKRASIE MAKEER in Suid-Afrika se verlede. Vir die grootste deel van sy onlangse geskiedenis het die droom van 'n verenigde, nie-rassige land net 'n droom gebly.

Op laas, ná eeue van konflik en onderdrukking, het Suid-Afrikaners in 1994 die geleentheid aangegryp om werklik as een nasie saam te staan. Dit was 'n geleentheid wat ons eerste demokratiese verkiesing ons gebied het. Ons is dit aan onself en aan ons kinders verskuldig om dit wat ons in 1994 geskep het, te verstewig — om 'n lewendige demokrasie te koester wat stewig sal voortbestaan.

'n Ware reënboognasie is makliker *gesê* as gedaan. Selfs net 'n vinnige kykie na die uitslae van *Sensus 1996* dui op 'n volk wat diep verdeeld is deur ras, geslag, inkomste en geloof. Die grootste skeiding bly nog steeds "ras". Hoe kan ons 'n nasie bou wat sy verskille waardeer, waar alle kultuurgroepe vir mekaar sê: "Ja, ons is deel van dieselfde land! Laat ons almal saamstaan en saam ons toekoms bou."

Demokrasie is 'n edele ideaal, maar ware demokrasie word nie met net een verkiesing gebore nie. In 1994 het ons politieke vryheid gekry, maar ons is steeds nie vry van vrees, armoede en die ander euwels wat ons nuwe demokrasie bedreig nie. 'n Demokratiese kultuur kom nie oornag nie. En boustene soos ons

verdraagsaamheid, ons aktiewe betrokkenheid en ons bereidwilligheid om binne redelike perke deur die meerderheid se keuse geleë te word, is onontbeerlik.

Die wet mag ons gelykheid op verskeie gebiede beskerm, maar in hierdie nuwe demokrasie van ons is

ons nie almal gelykes nie. Baie mense het steeds nie dieselfde toegang tot opvoeding, gesondheidsorg, behuising, inligting en ander hulpbronne nie. Tesame met hierdie nadele, is meer as 7% van die bevolking op die een of ander manier gestremd. Elkeen van ons moet bydra tot 'n kultuur van gelykheid vir almal. En dit neem tyd.

As ons nie meer omgee vir die vryheid wat ons so moeilik verwerf het nie, loop ons die gevaar van 'n minderheidsregering. As net 'n paar mense stem, verteenwoordig ons regering net 'n paar mense. Mense wat vere voel, kan 'n demokrasie ernstig pootjie.

Onverdraagsaamheid is net so 'n gevaarlike vyand van demokrasie. As Suid-Afrika se tweede verkiesing vry en regverdig wil wees, sal alle politieke partye hulle tot politieke verdraagsaamheid moet verbind. Behalwe die probleme wat dit op sigself inhou, word onverdraagsaamheid maklik deur misdadigers uitgebuit — tot almal se nadeel.

Ons deel almal in die hoop wat Nelson Mandela en Graça Machel in hul feesgety-kaartjie uitspreek: "Waar hierdie eeu tot 'n einde kom en 'n nuwe een wink, is ons opregte wens 'n era van liefde en voorspoed, waar almal in vrede kan saamleef."

Kom ons maak dit werk!

**Laat
jou
stem
tell**

Die Geboorte van die Reënboognasie

VIR BYKANS 500 jaar het Suid-Afrikanders onderdrukking en konflik beleef. Dit was 'n lang en moeilike stryd om demokratiese regte vir almal te verkry — en dit is nog nie verby nie. Baie het gely en gesterf om ons tot hier te bring.

Dit is ons plig om hierdie swaarverdiende demokrasie verder te neem, om dit vas te lê en uit te brei. Suid-Afrika sal nie 'n ware demokrasie wees nie alvorens alle Suid-Afrikanders — man of vrou, ryk

of arm, in stede of op die platteland — op 'n ingeligte wyse hul stem dik maak in die besluite wat ons toekoms bepaal nie.

Ons kom al 'n lang en harde pad, maar die stryd is nog nie verby nie!

**Laat
jou
stem
tell**

Demokrasie is die *gereedskap*
— nie die eindpunt nie.

TOE SUID-AFRIKA SE demokrasie nog in sy baba-skoene was, het Aartsbiskop Desmond Tutu na Suid-Afrikaners as "God se reënboogkinders" verwys. En ons is waarlik reënboogmense van alle kleure, getowe en tale. Maar vir baie bly die pot goud onder die reënboog net 'n droom.

Stemreg beteken nog nie alle Suid-Afrikaners is waarlik vry nie: vry van armpede, vry van ongeletterdheid, vry van hongersnood, vry van

geweld en misdaad. Dit hang van elkeen van ons af om demokrasie te laat *werk*. Demokrasie is die *gereedskap* — nie die eindpunt nie.

Om te stem is net 'n deel van burgerskap in 'n demokratiese samelewing. Die uitdaging is om die pad vorentoe *saam*, as 'n suksesvolle demokratiese nasie, aan te pak.

Vroue in die samelewing

DIE AAKLIGE MONSTER VAN apartheid is verslaan, al is daar nog baie skade en versuim wat herstel moet word. Maar daar is nog 'n monster wat Suid-Afrikaners steeds onderdruk: seksisme.

Vroue maak byna 52% van die Suid-Afrikaanse bevolking uit, maar daar is nie naastenby soveel onder parlementêre en ander politieke verteenwoordigers nie. Ook in die staatsdiens en private sektor is vroue nie in posisies met gesag volgens verhouding verteenwoordig nie.

Die rol van vroue as moeders, oumas, dogters en susters in die gesin is net so belangrik. Ons kinders word op die ou end grootliks deur vroue opgevoed en dis hulle wat die gesin tot eenheid bind.

Meer as die helfte van alle Suid-Afrikaners is vroue, maar hoeveel sê het vroue in ons regering?

Vroue moet nog baie nadele oorkom:

- × As 'n geheel kry hulle minder opleiding as mans.
- × Byna elke minuut sterf daar iewers ter wêreld 'n vrou weens 'n swangerskap-verwante oorsaak. Beter gesondheidsorg vir vroue op hierdie gebied sal wêreldwyd R765 miljard kos. En die wêreld spandeer *per week* meer as dit op wapens.
- × In Suid-Afrika is verkragting aan die toeneem. In Gauteng word gemiddeld een vrou per week deur haar maat vernoor.

tekenend van vroue se politieke mag.

Net so belaglik as dat wit Suid-Afrikaners alleen wette vir swart Suid-Afrikaners kon maak, kan mans alleen ook nie wette vir vroue maak nie. Ons samelewing as 'n geheel sal daaronder ly as hy nie oetlopend daartoe verbind is om vroue te bemagtig en waarlik geslagsgelykheid te skep nie.

Niemand in die land kan waarlik vry wees voor vroue nie bo alle twyfel op alle gebiede gelykheid met mans deel nie.

Vroue moes baklei vir stemreg — en op sekere plekke baklei hulle steeds. Laat in die vorige eeu het die Finse vroue die eerstes geword wat kon stem. Maar in baie ander lande moes hulle tot ná 1917 wag. Namate die Afrika-lande vanaf 1957 onafhanklik geword het, het die vroue stemreg gekry. In Suid-Afrika het vroue nog altyd 'n belangrike rol in die vryheidstryd gespeel. Die opmars van vroue na die Unie-geboue in 1952 in protes teen dompasse, en die werk van baie vroue-verenigings is

Die behoeftes van Suid-Afrikaanse vroue en die belange van alle Suid-Afrikaners sal eers tot sy reg kom as vroue hul regmatige plek op elke regeringsvlak kry, van plaaslik tot nasionaal.

**Laat
jou
stem
tell**

'n Spesiale boodskap vir die Jeug van Suid-Afrika

Waarom moet ek my aan die verkiesing steur? Dis politiek. Ek stel nie belang nie.

Politiek is nie iets doer ver nie. Dis deel van ons lewe, of ons daarvan hou of nie. As ons dit ignoreer, kry ons dalk 'n nare verrassing.

BAIE JONGMENSE dink politiek het niks met hulle te doen nie en dat dit die politici se werk is. Maar die politiek *oorheers* ons lewe — tot die kleinste dingetjies. Ons skuld dit aan *onself* om *betrokke* te raak.

Haat jy dit dat jy 'n taxi moet neem omdat daar nie veilige, betroubare openbare vervoer is nie? Vra jouself: "Wat is die regering se vervoerbeleid? Hoe doeltreffend is die regering se pogings om padveiligheid te verbeter?"

Is jy keelvol daarvoor om net op TV sokker te kan kyk omdat jou stad nie 'n behoorlike stadion het nie? Wat doen jou plaaslike regering om sportgeriewe te ontwikkel? Het jy in die laaste plaaslike verkiesing gestem? Vir wie het jy gestem?

In elk geval, het ek baie beter dinge om te doen.

Dis waaroor demokrasie gaan: almal het 'n sê. As ons voel ons het...nie 'n sê nie, is dit ons eie plig om iets daaraan te doen. As ons voel mense sien nie ons probleme raak nie, of hulle ignoreer dit, moet ons die regering *dif maak raaksien*.

Dit was jongmense wat in 1976 die laaste vloedgolf van weerstand begin het wat uiteindelik apartheid laat eindig het. Ons sal hulle wat so hard geveg of selfs gesterf het dat ons kan vry wees altyd iets skuld. Die minste wat ons kan doen, is om ons deel te doen vir Suid-Afrika se

swaarverdiende demokrasie. En een klein maniertjie is om te stem. Natuurlik kan ons meer doen. Ons kan regtig die mag van demokrasie gebruik om die land vreedsaam te verander.

Daar word gesê "dis net die jeug wat die geskiedenis kan verander, want dis die jeug wat die moed het om die dood te trotseer". Dit is veral waar in ons onlangse geskiedenis. Ons

behoort ons te skaam as ons die verlede vergeet en sê: "Ons stel nie eintlik belang nie, al het julle nou ook ons vryheid met jul lewe gekoop."

Die "struggle" is nog nie verby nie! Demokrasie is net die eerste tree op die pad na ware bevryding in Suid-Afrika. Diegene voor ons het vir ons 'n plek gegee waar ons die stryd kan voortsit — en nie omdraai en net geniet waarvoor ander baklei het nie.

Hulle het die kollege toegemaak!
Hoe moet ek nou my diploma kry?

Waarom moet ek stem?

As ons nie stem nie ...

... kan die regering ons nie hoor nie!

Al hoe die regering vir ons kan werk, is as ons duidelik sê wat vir ons belangrik is en as ons self saam met die regering werk ter wille van verandering.

STEM As burgers van 'n demokrasie is dit ons plig om te stem. As ons nie stem nie, word ons nie gehoor nie.

SKRYF Skryf aan jou verteenwoordigers in die parlement, of bel hulle! Skryf aan koerante, tydskrifte en maak

handtekeninge bymekaar vir 'n petisie.

BETOOG Dit is jou grondwetlike reg om openlik en vreedsaam te betoog.

WOON VERGADERINGS BY Woon regerings- en ander vergaderings by om inligting te kry en jou stem te laat hoor. Dit is ons eie plig om onself ingelig te hou.

Ons moet betrokke burgers wees.
Ons moet saam met die regering werk
om ons probleme op te los.

'n Demokrasie gaan nie oor
"ons" en "hulle" nie. Dit help
ons om saam te werk — om
as een nasie saam te besluit.

Ons regering doen miskien
nie altyd in ons oë die beste
ding nie, maar miljoene
ander verskil dalk van ons. As
ons regtig dink die regering is
swak, moet ons probeer om
hulle te vervang, of vir 'n
effektiewe opposisie stem. En
as ons tevrede is met ons
regering, moet ons gereeld
met hom kommunikeer. Ons
moet stem, skryf, praat,
betoog ... **ons stem laat hoor!**

Die regering en politiek is nie
buite ons bereik nie.

Daar is nie 'n "ons" en "hulle"
nie. Net 'n *ons*.

Waarom ons 'n Kieserslys moet hê

Demokratiese lande wêreldwyd vereis dat hul burgers hul reg om te kan stem op 'n **KIESERSLYS** registreer.

'N **KIESERSLYS** bevat die naam en stembdistrik van elke stemgeregtigde in die land.

As jou naam nie op die kieserslys is nie, kan jy nie stem nie. Dit hang van elkeen van ons af om alles moontlik te doen om te registreer. Dit is ook ons verantwoordelikheid om ons volwasse kinders — en enigiemand anders wat hulp nodig het — te help om as kiesers te registreer.

'n Kieserslys verseker dat 'n verkiesing nie net vry en regverdig is nie, maar ook *koste-effektief*. 'n Verkiesing behoort nie 'n jong demokrasie groot somme geld te kos nie; deel van die OVK se werk is om die verkiesing so te bestuur dat dit vry en regverdig is, om te verseker ons demokrasie is *bekostigbaar*, en om grondwetlike demokrasie te

bevorder. As hulle weet hoeveel kiesers in elke deel van die land woon, kan die OVK seker maak dat dit wat beskikbaar is, reg aangewend word.

Suid-Afrika se eerste demokratiese verkiesing in 1994 was 'n sukses omdat dit vry en regverdig was en tot politieke vryheid gelei het. Maar agterna bekyk, was daar tog haakplekke: lang toue, vertraging, die

deurmekaarspul, goed wat weggeraak het en die lang afstande wat mense moes aflê om te kan stem. Behalwe dat ons Grondwet dit nou vereis, word 'n kieserslys nou as onontbeerlik beskou vir 'n verkiesing wat waarlik vry en regverdig is.

Die OVK se grootste uitdaging is om te verseker dat alle kiesers landwyd —

waar hulle ook al mag woon — wel kan stem. Op die dorpe en in stede is dit maklik, maar bykans 46% van ons bevolking woon nie op dorpe en in stede nie. Minder as 29% van alle huishoudings het 'n telefoon. Hierdie gebrek aan selfs die mees basiese kommunikasie-middele, plaas groot druk op die OVK se werk.

Danksy Sensus 1996 kon die OVK vasstel waar moontlike kiesers woon, of hulle 'n amptelike adres het of nie. Die land is in nagenoeg 15 000 stembdistrikte verdeel, met tussen 1 200 (platteland)

en 3 000 (dorpe/stede) mense in elkeen. Elke distrik het sy eie registrasie en stempunt, waardeur die OVK seker maak mense hoef nie ver te reis om te kan stem nie. Die OVK gebruik moderne masjintjies — ZipZips — wat blysig die strepieskode in mense se ID's kan "lees". Hierdie masjintjies en gevorderde satelliet-kommunikasie, sal verseker

dat stemuitslae uit selfs die mees afgeleë dele van die land net so vinnig en effektief hanteer kan word as in ons grootste stede.

Om alle moontlike kiesers te registreer, is 'n yslike en ingewikkelde taak, maar daarsonder kan Suid-Afrika se tweede verkiesing nie slaag nie. Dis ons almal se plig om die OVK hiermee te help en so te verseker die registrasieproses en komende verkiesing is 'n sukses.

ONTHOU:

- × Jy sal nie kan stem as jy nie geregistreer het nie;
- × jy sal **net** waar jy woon kan stem;
- × as registrasie klaar is, sal jy 'n kans kry om by jou plaaslike munisipaliteit te gaan seker maak jou naam is op die regte kieserslys;
- × daar sal net *een* stembdag wees (nie drie soos met die laaste verkiesing nie).

Kom ons doen ons deell

As jy meer inligting wil hê, bel 0800 11 8000 tolvry

Die Mag van jou Stem! 17

Afrikaans

Die 1999-Verkiesing

Wat jy moet weet

By jou stempunt:

1. Wys jou ID

Wys jou strepieskode-ID of jou

tydelike Identiteitsertifikaat aan die verkiesings-beamptes.

2. Kiesers-lys

Jou naam sal met die

kieserslys gekontroleer word.

3. Twee stembriewe

Jy sal **twee** stembriewe kry —

een vir die **Nasionale Vergadering** en een vir die **Provinsiale Wetgewer**.

4. Stem

Stem vir die Nasionale Vergadering

Merk die party wat jy vir die Nasionale Vergadering verkies met 'n

kruisie op jou stembrief.

Stem vir die Provinsiale Wetgewer

Merk die party wat jy vir die Provinsiale Wetgewer verkies met 'n kruisie op jou stembrief.

5. Stembus

Plaas die stembrief vir die Nasionale Vergadering in die aparte stembus vir

die Nasionale Vergadering.

Plaas die stembrief vir die Provinsiale Wetgewer in die aparte stembus vir die Provinsiale Wetgewer.

Wees 'n Demokratiese Burger Maak die 1999-verkiesing 'n sukses!

Die OVK-verkiesingskantoor
NES IN
 1994, wil die
 Onafhanklike
 Verkiesings-
 kommissie al-
 ons mense
 oor die
 komende
 verkiesing
 inlig en
 opvoed.

het nie. Jy kan in
 enige van die elf
 amptelike tale
 skryf.

Stuur jou briewe
 aan:
 Die OVK,
 Election
 House,
 Walkerstraat
 260,
 Sunnyside,
 Pretoria 0001

Hoekom
 skryf en vertel
 jy ons nie hoe
 hierdie
 brosjure-jouself
 en ander saam
 met jou gehelp

Jy kan ons ook
 tolvry bel by:
0800 11 8000

Hoekom het ons

Politieke Partye nodig?

Dis moeilik om een stem in 'n koor te hoor. 'n **Politieke party help om almal se stemme hoorbaar te maak.**

Politieke partye is 'n belangrike stap om eenstemmigheid te skep (die breë samewerking) wat nodig is vir die werking van demokrasie. Elke mens het steeds die reg om vrylik te praat en gehoor te word — hetsy binne of buite 'n politieke party.

'n Veelparty-demokrasie gaan nie oor lede van die Parlement (LP's) van verskillende partye wat in die parlement stem nie, 'en een party wat wen nie. Dit gaan

eerder daarvoor dat sake deeglik bespreek en eenstemmigheid bereik word.

'n Veelparty demokrasie verskaf 'n raamwerk om eenstemmigheid te bereik en om verskille op te los. Ons politieke partye is ons verteenwoordigers in die parlement — deur vir 'n party te stem, laat ons die LP's van daardie party toe om namens ons te praat.

Stem vir wie jy wil, maar laat jou stem tell!

Politieke partye en die wet

Die **Verkiesingsgedragskode** (bevat in die Verkiesingswet, 1998) verseker dat kiesers kan stem vir die party van hul keuse sonder vrees vir intimidasie. Geen persoon of party kan druk op 'n kieser plaas om op 'n spesifieke manier te stem nie.

Daar is ook baie ander maniere waarop lede van politieke partye mag en nie mag optree nie — as hulle nie die wet wil oortree nie:

- Niemand mag enige partyvertegenwoordiger of kandidaat verhoed om redelike toegang tot kiesers te hê nie.
- Niemand mag onwettiglik enige politieke byeenkoms, optog, demonstrasie of ander politieke geleentheid verhoed nie.
- Niemand mag 'n politieke byeenkoms of optog hou of

daaraan deelneem nie, of enigiets van 'n dergelike aard op Stemdag doen nie.

- Niemand mag hul voordoen as 'n partyvertegenwoordiger, kandidaat of OVK-beampte nie.
- Niemand mag 'n kieser se reg op geheimhouding skend nie.
- Niemand mag die Kieserslys gebruik vir enigiets anders as verkiesingsdoeleindes nie.
- Niemand het die reg om plakkate van 'n geregistreerde party of kandidaat te beskadig of te vernietig nie.
- Enige verkiesingsmateriaal wat deur 'n politieke party of kandidaat gedruk word, moet die naam en adres van die drukker en uitgewer hê en dit moet as "advertensie" gemerk wees.

In 'n demokrasie moet al die geregistreerde politieke partye in vrede saamwerk. Enige persoon wat die Verkiesingsgedragskode oortree, kan vervolg word.

Die Afrika-Renaissance en die 1999 Algemene Verkiesing

SUID-AFRIKA het die potensiaal om voor te loop in die Afrika-Renaissance — offewel, die herlewing van Afrika ná 500 jaar van koloniale bewind.

Afrika is die tweede grootse en tweede mees digbevolkte van die sewe kontinente. Meer as 650 miljoen mense woon hier en — met die uitsondering van Antarktika — het dit die swakste ekonomie. Ons kan en wil dit verander

Afrika is die geboorteplek van die mensdom, die plek waar die eerste mense sowat vyf miljoen jaar gelede gebly het. Dit was uit Afrika dat mense die eerste keer die wêreld ingetrek het. En watter magdom prestasies is daar nie wat ons kan laat herleef nie — van die glorieryke Egiptiese Ryk van 5 000 jaar gelede tot die wonders van die Mwene Mutapa Ryk in Groot-Zimbabwe in die vroeë 14de Eeu; van die ongelooflike kuns en kultuur van Benin in die

weste tot die eeu-oue handelstradisie langs die ooskus.

Met die begin van die Europese Renaissance in die 14de Eeu in Italië, is daardie kontinent met nuwe lewe hervorm. Net so kan 'n renaissance in Afrika ons gister se glorie laat herontdek, en ook met 'n dinamiese toekoms - laat ontwikkel en hernuwe. Hier in Suid-Afrika, waar Vryheidsdag op 27 April die laaste bevyding van die Afrika-kontinent herdenk, het ons die potensiaal om 'n kragtige rol in die transformasie van Afrika te speel.

'n Lewensbelangrike deel van die Afrika-renaissance is dat demokrasie moet slaag. 'n Suksesvolle tweede demokratiese verkiesing in Suid-Afrika sal 'n inspirasie wees vir al die volkere in Afrika — en in die res van die wêreld.

Doen jou deel — stem in Junie 1999 in die Algemene Verkiesing.

As jy enige vrae het, bel ons tolvry by

Hierdie publikasie is moontlik gemaak deur die International Foundation for Election Systems (IFES) met 'n skenking van USAID in belang van 'n vrye en regverdige verkiesing in 1999.