From: Department of International Relations and Cooperation - South Africa

Subject: Inputs on discrimination against women in nationality-related matters

Dear Colleague

Inputs added below in bold red.

Thanks.

Kind Regards

Modiri Matthews
Chief Director: Inspectorate
Dear Colleagues

This serves as a further reminder to The Department of Home Affairs to provide DIRCO with inputs regarding the following: 
1. The laws and procedures relating to acquisition, change and retention of nationality upon marriage between a national and a non-national. Outline in particular if there are differences in treatment with regard to nationality between men and women who marry non-nationals. Are there any circumstances in which women automatically acquire or lose nationality upon marriage or dissolution of marriage?

There is no difference in treatment between men and women under the Citizenship Act, 1995.

Certificate of Naturalisation is granted to any foreign national who satisfies the Minister that he or she has been lawfully admitted to the Republic for Permanent residence

With regard to spouses the following applies - equally to both male and female - if a spuse of a South AFrican national is allowed in the Republic for Permanent residence and resides in the Republic for 2 years the foreign spouse may apply for naturalisation.

Loss of citizenship is done by a formal or voluntary act, other than marriage or an aquisition of the citizenship of another country, however an application can be made to the Minister to retain the South African citizenship.

2. The laws and procedures relating to conferral of nationality on children by men and women. Specifically, do children of female nationals acquire the nationality of their mothers in equal circumstances with men? If there are limitations on conferral of nationality of by women on their children, please describe them with reference to relevant legal provisions and procedures.
They apply equally. If one of the parents is a South African national the children may aquire citizenship by descent.
3. Best practices by States and other measures that eliminate nationality discrimination against women and avoid or reduce statelessness Please carefully describe the process to achieve changes in legislation/policies specifying the role of particular national institutions and civil society organizations in the process. 

No inputs to add here.
Please see the attached document
Please note that The Office of the High Commissioner for Human Rights kindly requested that this information be sent to them by 30 November 2012.

A response at your earliest convenience would be greatly appreciated.

Kind regards
Verna Slingers-Cupido
