

Produced on behalf of the South African Government
by the
South African Ministry of Foreign Affairs
Private Bag X152
Pretoria
South Africa

Republic of South Africa

**SOUTH AFRICAN OFFER TO HOST THE
PAN AFRICAN PARLIAMENT (PAP)**

South Africa's bid to host the Pan African Parliament is motivated by the desire to create a truly unique African Peoples Parliament to ensure the full and effective participation of the African peoples in the economic development and integration of the continent.

INSIDE:

- English
- French
- Swahili
- Portuguese
- Arabic

Executive Summary

Introduction

South Africa has committed itself, together with other African States, to making an effective contribution to the challenge of accelerating the process of the renewal and integration of the African Continent. Accordingly, amongst other initiatives, it has offered to host the seat of the Pan African Parliament (PAP) and has confirmed this offer to all member states of the African Union (AU) through the Commission of the AU.

To this end South Africa offers to construct a dedicated, state of the art, fully equipped and unique structure to house the Pan African Parliament complex, designed to reflect the rich talent and diversity of all the peoples of the continent.

It is envisaged that in selecting the design of the Parliamentary Complex, a Continent-wide competition be held for African Architects to contribute to the uniqueness of the construction and building of the complex. In this sense and from the very beginning, the PAP shall be a house of African voices in an African environment, designed and constructed by Africans.

In light of the requirement that the PAP protocol be reviewed 5 years after coming into force, and the fact that the building envisaged could take some time to construct, South Africa proposes a phased approach to the construction of the Pan African Parliamentary Complex.

The first phase hosts the PAP complex at a temporary venue for a period of 5 years and will be for the exclusive use of the Parliament, allowing for all sessions and meetings of the parliament that may be necessary. The second concurrent phase entails the design, construction, completion and relocation of the Pan African parliamentary complex from its temporary venue into its permanent structure.

A dedicated venue, to serve as the temporary seat of the PAP whilst the permanent

complex is being constructed, has been identified at Gallagher Estate, which is easily accessible from Johannesburg International Airport. Adequate, affordable and suitable hotel accommodation is available in the immediate vicinity of Gallagher Estate.

The Gallagher Estate will provide for the exclusive use of the PAP, a purpose built venue comprising of a chamber, public gallery and committee rooms adjacent to an office block.

The second phase managed alongside the first phase will commence with the hosting of the continent-wide competition to choose the design of the new Pan African Parliament complex. On selection of the design the building and construction of the complex shall commence. It will be situated in a convenient location in close proximity to suitable and affordable housing, hotel accommodation and modern medical facilities.

In both phases of hosting the Pan African Parliament, South Africa shall;

- a) Provide adequate premises free of charge to accommodate the offices of the PAP and its other needs for space;
- b) Ensure that the PAP shall be housed in accessible premises not occupied by any other organisation or company or government agency;
- c) Provide the official residence at its expense for the President of the Pan African Parliament;
- d) Ensure that there is appropriate, efficient and modern infrastructure especially telecommunications facilities to enable the PAP to function efficiently;
- e) Ensure that the PAP conducts its work in a politically conducive atmosphere with adequate logistical facilities.
- f) Ensure that convenient local transport to and from the parliamentary complex is provided to Members.
- g) Meet Pan African Parliamentarians at Johannesburg International Airport on their arrival and transfer them to their hotels, returning them to the airport at the close of the session.

In the event that South Africa is bestowed the honour of hosting the PAP, it

will conclude a host agreement with the AU Commission in order to confirm its commitments in terms of facilities and services to be provided. All the above will be provided by the South African government. The host agreement will be negotiated between the AU Commission and the South African government.

In line with the AU guidelines for hosting its organs, South Africa will naturally be honoured to extend diplomatic privileges and immunities to all Parliamentarians and foreign staff members of the PAP.

South Africa's bid to host the Pan African Parliament is motivated by the desire to create a truly unique African Peoples Parliament to ensure the full and effective participation of the African peoples in the economic development and integration of the continent.

Résumé

Introduction

L'Afrique du Sud s'est engagée, ainsi que d'autres Etats africains, à participer de manière efficace au défi d'accélérer le processus de renouveau et d'intégration du Continent Africain. En conséquent, entre autres initiatives, elle a proposé d'accueillir le siège du Parlement Panafricain (PAP) et a confirmé cette offre à tous les états membres de l'Union Africaine (UA) pendant la Commission de l'UA.

Pour cela, l'Afrique du Sud propose de construire une structure dédiée unique, ultra moderne et entièrement équipée pour loger le complexe du Parlement Panafricain, conçu pour refléter la richesse du talent et de la diversité de tous les peuples du continent.

Il est prévu que lors du choix du plan du Complexe Parlementaire, un concours à l'échelle du Continent ait lieu pour que des Architectes africains contribuent au caractère exceptionnel de la construction du complexe. En ce sens et dès le début, le PAP devra être le foyer des voix africaines, dans un environnement africain, conçu et construit par des africains.

Compte tenu du fait que le protocole du PAP doive être contrôlé 5 ans après l'entrée en vigueur, et le fait que la construction du bâtiment prévu pourrait prendre un certain temps, l'Afrique du Sud propose une approche par étapes pour la construction du Complexe Parlementaire Panafricain.

La première étape accueille le complexe du PAP dans un lieu temporaire pour une période de 5 ans et sera à l'usage exclusif du Parlement, compte tenu de toutes les sessions et les réunions du parlement qui pourraient être nécessaires. La seconde étape simultanée comprend la conception, la construction, l'achèvement et le déménagement du complexe parlementaire panafricain du lieu temporaire à sa structure

permanente.

Un lieu intéressant, pour servir de siège temporaire au PAP pendant la construction du complexe permanent, a été identifié à Gallagher Estate, qui est facile d'accès depuis l'Aéroport International de Johannesburg. Des hôtels adéquats, abordables et appropriés sont disponibles à proximité de Gallagher Estate, bien que des services de navette à destination et en provenance de Gallagher Estate soient fournis par les hôtels.

Gallagher Estate fournira, à l'usage exclusif du PAP, un lieu spécialement conçu, composé d'une salle, d'une tribune réservée au public et de salles de réunion adjacentes à un immeuble de bureaux.

La seconde étape, réalisée en parallèle à la première étape, commencera par l'accueil du concours à échelle continentale, pour choisir le plan du nouveau complexe du Parlement Panafricain. Lorsque le choix du plan aura été fait, la construction du complexe devra commencer. Il sera situé dans un lieu pratique, dans le voisinage immédiat de logements et d'hôtels adéquats et abordables et d'infrastructures médicales modernes.

Lors des deux étapes de l'accueil du Parlement Panafricain, L'Afrique du Sud devra :

- a) Fournir gratuitement des locaux adaptés pour recevoir les bureaux du PAP et satisfaire tous ses autres besoins d'espace ;
- b) S'assurer que le PAP sera logé dans des locaux accessibles, non occupés par d'autres organisme ou entreprise ou agence gouvernementale ;
- c) Fournir à ses frais la résidence officielle du Président du Parlement Panafricain ;
- d) S'assurer que l'infrastructure appropriée, efficace et moderne existe, notamment en matière de télécommunications, pour permettre au PAP de fonctionner de manière efficace ;
- e) S'assurer que le PAP mène son travail dans une atmosphère favorable à la politique, avec l'infrastructure logistique adaptée.
- f) S'assurer que des moyens de transport locaux pratiques à destination

et en provenance du complexe parlementaire sont fournis aux Membres.

g) Venir chercher les Membres du Parlement Panafricain à l'Aéroport International de Johannesburg à leur arrivée et les conduire à leurs hôtels, et les raccompagner à l'aéroport à la fin de la session.

Dans le cas où l'honneur d'accueillir le PAP serait accordé à l'Afrique du Sud, un accord d'accueil sera conclu avec la Commission de l'UA, afin de confirmer ses engagements en termes d'infrastructure et de services à prévoir. Tout ce qui précède sera fourni par le gouvernement sud-africain. L'accord d'accueil sera négocié entre la Commission de l'UA et le gouvernement sud-africain.

Conformément aux directives de l'UA pour l'accueil de ses organes, l'Afrique du Sud aura bien entendu l'honneur d'étendre les priviléges et immunités diplomatiques de tous les Parlementaires et membres étrangers du PAP.

L'offre de l'Afrique du Sud pour accueillir le Parlement Panafricain est motivée par le désir de créer un Parlement des Peuples Africains vraiment unique pour assurer la participation totale et efficace des peuples d'Afrique dans le développement et l'intégration économiques du continent.

Muhtasari

Utangulizi

Afrika Kusini imejitolea kikamilifu pamoja na nchi zingine za Kiafrika katika changamoto kuhusu suala zima la kuhuisha na kuendeleza muungano Afrika. Pamoja na mambo mengine, Afrika Kusini imejitolea kuwa mwenyeji kwa Makuu Makuu ya Bunge la Afrika (Pan-African Parliament-PAP), ombi ambalo imelithibitisha kupitia Kamisheni ya Umoja Afrika.

Kwa sababu hii, Afrika Kusini imejitolea kujenga jengo la kipekee na la kisasa zaidi litakalokuwa Makuu Makuu ya Bunge la Afrika. Jengo hili litasanifiwa kwa ustadi zaidi ili kukidhi matakwa ya wananchi mbalimbali barani Afrika.

Ili kupata mchoro bora wa Kituo hiki, wasanifu majengo barani Afrika watapaswa kushiriki katika shindano la kupata mchoro wa kipekee utakaokidhi hadhi ya Jengo la Bunge hili.

Maskani haya ni njia pekee ya kupitishia kauli moja ya Waafrika. Kwa sababu hii, Jengo hili linahitajika kusanifiwa na Waafrika katika mazingira ya Kiafrika na kujengwa na Waafrika.

Kufuatana na itifaki ya kuanzishwa kwa Bunge la Afrika marekebisho yake yatafanyika baada ya miaka mitano tangu lianze kazi yake, ni wazi kuwa ujenzi Makao Makuu ya Bunge hili utachukua muda. Kwa kuzingatia hali hii, Afrika Kusini inapendekeza ujenzi huu ufanywe kwa awamu.

Awamu ya kwanza itakuwa Makao ya Muda kwa miaka mitano ambayo yatakuwa mahsus kwa shughuli za Bunge, vikao na mikutano itakayohitajika ya Bunge. Wakati vikao hivi vikiendelea awamu ya pili itaanza na usanifu wa majengo ya Bunge, ujenzi na kuumalizia kazi yote ili yawe tayari kuwa Makao Makuu ya kudumu.

Makao Makuu ya Muda ya Bunge hili yameteuliwa kuwa Gallagher

Estate umbali ulio mfupi kutoka Uwanja wa Ndege wa Kimataifa wa Johannesburg mahali palipo na huduma nafuu za malazi, hoteli na usafiri unaotolewa na hoteli hizo wa kutoka na kuingia Gallagher Estate.

Gallagher Estate pameandaliwa mabsusi kwa shughuli za Bunge la Afrika. Kutakuwa na Ukumbi Maalum wa Bunge, Ukumbi wa wazi kwa watu wote na ofisi za kamati mbalimbali zilizo karibu na Ofisi Kuu ya Bunge.

Awamu ya pili inayoende sambamba na ile ya kwanza, itaanza na shindano litakalohusisha wasanifu majengo barani Afrika ili kupata na kuchagua mchoro ulioshinda wa majengo utakaotumika kwenye ujenzi wa Jengo la Bunge. Ujenzi huo utafanywa kwenye sehemu iliyokaribu na huduma bora na za kisasa za afya na pia inayotoa unafuu kwa usafiri, malazi na hoteli.

Katika awamu hizi zote mbili Afrika Kusini

- a)itatoa viwanja vya kutosha kwa ujenzi kwa Makao Makuu ya Bunge la Afrika pamoja na majengo mengine yatakayohitajika bila malipo yo yote;
- b)itahakikisha kuwa Ofisi za Bunge la Afrika zinajengwa mahali pazuri penye huduma za aina zote ambapo hapajawahi kukaliwa na taasisi ya kiraia, ya kiserikali au kampuni yoyote;
- c)Itatoa Makazi kwa Rais wa Bunge la Afrika kwa gharama zake yenye;
- d)Itahakikisha kuwa makazi ya Bunge la Afrika yanapatiwa kipaumbele katika huduma zote ikiwa ni pamoja na miundo mbinu ya kisasa ya mawasiliano ili kufaniksha utendaji wake;
- e)Itahakikisha kuwa Bunge la Afrika linafanya shughuli zake katika mazingira mazuri ya kisasa yenye kutosheleza huduma za Bunge;
- f) Itahakikisha kuwa usafiri mzuri wa ndani unakuwepo kwa wabunge wa kutoka na kuingia kwenye Jengo la Bunge;
- g)Itahakikisha kuwa wabunge wa Bunge la Afrika pamoja na wafanyakazi wengine wa Bunge hilo wanapatiwa huduma ya mapokezi na usafiri kutoka uwanja wa ndege wa Kimataifa wa

Johannesburg hadi kwenye hoteli walimopangiwa na pia kupatiwa huduma za usafiri na kusindikizwa hadi uwanja wa ndege baada kumalizika vikao vya Bunge.

Ikiwa Afrika Kusini itajaliwa kupewa heshima ya kuwa mwenyeji wa Makao Makuu ya Bunge la Afrika, itasaini itifaki ya makubaliano na Kamisheni ya Umoja wa Afrika ili kuthibitisha utayari wake kuhusu vifaa na huduma itakazotoa. Serikali ya Afrika Kusini itatoa huduma hizo zote hapo juu. Makubaliano kuhusu Afrika Kusini kuwa Makao Makuu ya Bunge la Afrika yatajadiliwa kati Kamisheni ya Umoja wa Afrika na serikali ya Afrika Kusini.

Ili kuzingatia miongozo ya Umoja wa Afrika katika masuala kama haya, Afrika Kusini itaandaa huduma ya ulinzi na ya kidiplomasia kwa Wabunge wote pamoja na wafanyakazi wa kigeni wa Bunge hili.

Azma ya Afrika Kusini katika jukuma hili la kujenga Makazi ya Bunge la Afrika inatokana na nia yake ya kutaka kuwa na Bunge la Waafrika ili kutoa fursa halisi ya kuwawezesha kushiriki katika kuendeleza uchumi na muungano barani Afrika.

Resumo Executivo

Introdução

A África do Sul cometeu-se, juntamente com outros estados Africanos, a fazer uma contribuição eficaz ao desafio de acelerar o processo da renovação do continente Africano. Conformemente, alem de outras iniciativas, a mesma fez a oferta para hospedar o assento do Parlamento Pan-africano (PAP) e confirmou esta oferta a todos os estados membros da União Africana (AU) através da Comissão do AU.

Para este fim a África do Sul propõem construir uma estrutura sem igual, dedicada, moderna, plenamente equipada e original para abrigar o Complexo do Parlamento Pan-africano, que será configurado para reflectir o talento rico e a diversidade de todos os povos do continente.

É tencionado, que na selecção do desenho do Complexo Parlamentar, será realizado um concurso ao longo do continente para que os Arquitectos Africanos poderão contribuir para a construção de um complexo sem igual. Neste sentido e logo de o indício, o PAP será uma casa de vozes Africanas dentro de um ambiente Africano, desenhado e construída por Africanos.

Devido a exigência que o protocolo do PAP terá de ser revisto após um prazo de cinco anos da sua entrada em vigor e é previsto que a sua construção irá demorar algum tempo, a África do Sul propõem uma abordagem em fases em relação à construção do Complexo do Parlamento Pan-africano.

Durante a primeira fase o complexo do PAP será hospedado dentro de um local provisório durante um prazo de 5 anos e será exclusivamente utilizado pelo de o Parlamento, assim permitindo todas as sessões e reuniões do parlamento que podem ser necessárias. A segunda fase concorrente significa o desenho, a construção e acabamento e mudança do Complexo Parlamentar Pan-africano do seu local de

encontro temporário para a sua estrutura permanente.

Um local de reunião dedicado, para servir de sede temporária do PAP enquanto o complexo permanente está sendo construído, foi identificado no Gallagher Estate, que é facilmente acessível do Aeroporto Internacional de Joanesburgo. Alojamento de hotel adequado, não dispendioso e apropriado está disponível nas proximidades do Gallagher Estate, serviços de transporte entre o hotel e o Gallagher Estate são abastecidos pelos hotéis.

O Gallagher Estate abastecerá para o uso exclusivo do PAP, um local de reunião que foi construído para estes efeitos e consiste de uma câmara, a galeria pública e quartos do comité que estão juntos a um bloco de escritórios.

A segunda fase que será gerida ao mesmo tempo que a da primeira fase começará com a apresentação do concurso ao longo do continente para seleccionar o projecto do complexo para o novo Parlamento Pan-africano. A construção do complexo será iniciada após a selecção do projecto do edifício. O mesmo será situado num local conveniente que e próximo de habitação apropriada e que não dispendiosa e alojamento de hotel e facilidades médicas modernas

A África do Sul assumirá as seguintes responsabilidades durante ambas as fases de hospedar o Parlamento Pan-africano e:

- a) Fornecimento de edifícios adequadas e grátis para albergar os escritórios do PAP e as suas outras necessidades de espaço;
- b) Assegurar que o PAP seja abrigado em edifícios acessíveis que não estão ocupados por qualquer outra organização ou empresa ou agência de governo;
- c) Fornecer a residência oficial ao seu custo próprio para o Presidente do Parlamento Pan-africano;
- d) Assegurar que existem infra-estruturas apropriadas, eficazes e modernas e em particular as das facilidades de telecomunicações para habilitar que o PAP funcione de um modo eficaz;

- e) Assegurar que o PAP leve o seu trabalho ao cabo dentro de uma atmosfera conducente á política dentro de um âmbito com facilidades logísticas adequadas.
- f) Assegurar que transporte local conveniente a partir de e regressar para o complexo é abastecido aos Membros
- g) Esperar a vinda dos Parlamentários no Aeroporto Internacional de Joanesburgo após o seu desembarque e o transferir os mesmos para os seus hotéis, e assegurar o seu regresso ao aeroporto após a enceradura da sessão.

Caso a África do Sul ser conferida a honra de hospedar o PAP, ela concluirá um acordo de hospedagem com a Comissão do AU para confirmar os seus compromissos em relação às facilidades e serviços que irão ser fornecidos pelo Governo da África do Sul. O acordo de hospedagem será negociado entre a Comissão do AU e o governo da África do Sul.

Em conformidade com as linhas guias do AU em relação á hospedagem dos seus órgãos, a África do Sul naturalmente terá a honra de conferir privilégios e imunidades diplomáticas a todos os Parlamentários e membros estrangeiros da equipa de funcionários do PAP.

A oferta da África do Sul para hospedar o Parlamento Pan-africano é motivada pelo desejo de criar um verdadeiramente único Parlamento dos Povos Africanos que é sem igual para assegurar a participação completa e eficaz dos povos Africanos no desenvolvimento económico e na integração do continente.

عرض جنوب لاستضافة مقر البرلمان الأفريقي (PAP)

الملخص التنفيذي

مقدمة

تعهدت جنوب أفريقيا مع الدول الأفريقية الأخرى، بتقديم المساهمة الفعالة في تحدي الإسراع بعملية إعادة تجديد وتكامل القارة الأفريقية. وبناءً على ذلك، ومن ضمن مبادرات أخرى، عرضت جنوب أفريقيا استضافة مقر البرلمان الأفريقي (PAP) وأكّدت هذا العرض لجميع الدول الأعضاء في الاتحاد الأفريقي من خلال مفوضية الاتحاد الأفريقي.

ولهذه الغاية عرضت جنوب أفريقيا تشييد مبني مكرس خصيصاً لمجمع البرلمان الأفريقي يكون في غاية المهارة والإبداع، وفريد في نوعه ومجهز بالكامل، وأن يتم تصميمه بحيث يعكس ثراءً موهبة وإبداع وتنوع شعوب القارة.

ومن المتصور عند اختيار تصميم مجمع البرلمان، أن يتم إجراء مسابقة للمهندسين المعماريين الأفارقة على نطاق القارة للمساهمة في الخروج بتصميم هندي فريد في نوعه لإنشاء وبناء هذا المجمع المتميز. وبهذا المعنى، ومنذ البداية، يجب أن يكون البرلمان الأفريقي هو دار للأصوات الأفريقية في بيئه أفريقية، قام بتصميمها وإنشائها الأفارقة.

وعلى ضوء الشرط الذي يطالب بأن يتم مراجعة برتوكول البرلمان الأفريقي بعد 5 سنوات بعد دخوله حيز التنفيذ، ولكن أن البناء المتصور قد يستغرق بنائه وإنشائه بعض الوقت، فإن جنوب أفريقيا تقترح أن يتم اتباع الأسلوب المرحلي لإنشاء مجمع مباني البرلمان الأفريقي.

في المرحلة الأولى يتم استضافة مجمع البرلمان الأفريقي في مقر مؤقت لمدة 5 سنوات وسيكون مخصص ومقصور بالكامل على استخدام البرلمان، ويسمح بعد ذلك جميع جلسات واجتماعات البرلمان التي قد تكون ضرورية. أما المرحلة الثانية المترافقه مع ذلك، تستلزم تصميم وإنشاء وإكمال وإعادة نقل مجمع البرلمان الأفريقي من مكانه المؤقت إلى المبني الدائم له.

إن المقر المكرس للعمل كمقر مؤقت للبرلمان الأفريقي، أثناء عملية إنشاء مجمع المباني الدائم، قد تم تحديده في مجمع عقارات جالاجهر Gallagher Estate، وهي سهلة الوصول من مطار جوهانسبروج الدولي. كما أن السكن السليم والمناسب في الفنادق والذي يمكن تحمل تكاليفه هو متوفّر على مقرية من عقارات جالاجهر، أما خدمة النقل المنتظم من وإلى عقارات جالاجهر ستقوم الفنادق بتوفيرها.

ستقوم عقارات جلاجهر Gallagher Estate بتوفير مقر مخصص فقط ومقصورة على استخدام البرلمان الأفريقي يتم بناؤه خصيصاً لهذا الغرض ويكون من قاعة ومقصورة عامة وقاعات لاجتماعات اللجان ملائمة لمجمع المكاتب.

المرحلة الثانية والتي ستم إدارتها جنباً إلى جنب مع المرحلة الأولى ستبدأ باستضافة مسابقة على نطاق القارة لاختيار التصميم الهندسي للمجمع الجديد لمبنى البرلمان الأفريقي. وعند اختيار التصميم يبدأ بناء وإنشاء المجمع. وسيقع في موقع مريح وملائم وعلى مسافة من المساكن والفنادق المناسبة التي يمكن تحمل تكاليفها، ومن التسهيلات الطيبة الحديثة.

في كل مرحلة استضافة البرلمان الأفريقي ستقوم جنوب أفريقيا بالآتي:
 أ) توفير مباني مناسبة ومجاناً لاستيعاب مكاتب البرلمان الأفريقي وكل احتياجاته الأخرى للمساحة.

ب) ضمان استضافة البرلمان الأفريقي في مبنى سهلة الوصول ولا تشغله أي منظمة أو شركة أو وكالة حكومية أخرى.

ت) توفير مقر سكن رسمي على حسابها الخاص لرئيس البرلمان الأفريقي.

ث) ضمان توفير البنية التحتية السليمة والفعالة والحديثة، خصوصاً تمهيلات الاتصالات الهاتفية، لتمكين البرلمان الأفريقي من العمل بشكل فعال.

ج) ضمان قيام البرلمان الأفريقي بتسهيل أعماله في جو ملائمة، وجود تسهيلات النقل والإمداد المناسبة.

ح) ضمان توفير النقل المحلي المريح والعلام من وإلى المجمع البرلماني للسادة أعضاء البرلمان.

خ) مقابلة أعضاء البرلمان الأفريقي في مطار جوهانسبرغ الدولي عند وصولهم ونقلهم إلى فنادقهم، وإعادتهم إلى المطار عند انتهاء دورة الاعقاد.

في حالة منح جنوب أفريقيا شرف استضافة مقر البرلمان الأفريقي، فإنها ستقوم بإبرام اتفاقية استضافة المقر مع مفوضية الاتحاد الأفريقي من أجل تأكيد التزاماتها فيما يخص التسهيلات والخدمات الواجب توفيرها، حيث أن كل ما ذكر أعلاه ستقوم حكومة جنوب أفريقيا بتوفيره. أما اتفاقية استضافة المقر سيتم التفاوض حولها بين مفوضية الاتحاد الأفريقي وحكومة جنوب أفريقيا.

وتماشياً مع نهج ووجهات الاتحاد الأفريقي لاستضافة أجهزته، فإن جنوب أفريقيا من الطبيعي سيشرفها منح الامتيازات والخصائص الدبلوماسية لجميع البرلمانيين والموظفين الأجانب في البرلمان الأفريقي.

إن عرض جنوب أفريقيا لاستضافة مقر البرلمان الأفريقي دافعه رغبتها الأكيدة في خلق برلمان حقيقي وفريد نوعه للشعوب الأفريقية لضمان المساهمة الكاملة والفعالة للشعوب الأفريقية في التنمية والتكميل الاقتصادي للقاربة.

