2016 SOCIAL FORUM

5 OCTOBER 2016

Technical Support within the Context of Mainstreaming the Rights of Persons with Disabilities in Public Policies: The South African Experience

Lidia Pretorius, Chief Director, Rights of Persons with Disabilities, Ministry of Social Development
Mainstreaming the rights of persons with disabilities has been government policy since 1994, when the first democratic South African government was elected. It is important to note that this decision was as a direct result of the advocacy work done by Disabled People South Africa with the African National Congress, who was the government in waiting. The process of disability rights mainstreaming in South Africa is therefore almost 20 years old.
So where are we now, 19 years after the release of the Integrated National Disability Strategy, and 9 years after ratification of the CRPD?

Preparation of the country’s initial report on implementation of the CRPD provided the country with an opportunity to reflect on progress made, and largely informed the development of our new disability rights policy, approved by our Cabinet in December 2015.

One of our strengths was the institutional arrangements we had put in place to drive and coordinate disability rights mainstreaming, or what we call our Disability Rights Machinery. This includes-

· Placement of the national coordinating mechanism in the highest office at national, provincial and local level,

· The utilisation of disability rights focal points in every public institution,

· Platforms for engagement and coordination established within government, as well as between government and disabled people as well as disability service organisations and other relevant institutions,

· Ensuring self-representation by persons with disabilities in our legislatures, in most of our institutions promoting democracy, on our national public broadcasting board, etc.

This multi-pronged approach placed disability rights advocates strategically to drive the mainstreaming of the rights of persons with disabilities across all sectoral policies and programmes. The weakness was the lack of uniform organisational design for these disability rights focal points, which detracts from placement, capacity and influence.

I have placed emphasis on the structural arrangements as this is an important mechanism to drive the mainstreaming of the rights of persons with disabilities across the state machinery, and it also provides entry points for technical cooperation.
The review of progress made since ratification of the CRPD revealed another major weakness – integrating the rights of persons with disabilities into emerging planning, monitoring and evaluation and cooperative governance systems, was falling behind. Implementation of the CRPD was therefore increasingly becoming dependent on the efforts and knowledge of committed individuals, rather than embedding it into our governance and administrative systems.
This realisation shaped the approach to our new disability rights policy. And this is where the strategic importance of technical cooperation came to the fore. The country, with support from the UN Partnership to Promote the Rights of Persons with Disabilities Multi-Party Fund, was able to conduct research and investigations on the specific areas of weakness identified in the Initial Country Report.
It as such focused on embedding international treaty obligations in our national governance and administrative systems to strengthen sustainability, accountability and recourse:

· An extensive disability disaggregation of the National Development Plan 2030, was done. This report is informing the current and future reviews of the National Development Plan, which in turns informs strategic plans and budgets of all government departments and municipalities in five year planning cycles. The Plan is currently under review to incorporate the SDGs;
· Extensive work was done towards the development of a Disability Rights M&E Framework for the country. Significant work has been done in developing a centralised disability statistical database, which will inform disability disaggregation in the SDG statistical and data management systems, among others. A decision was taken in 2014 that a Disability Inequality Index had to be developed to track progress on social cohesion. The Index was modelled on the Human Development Index and Gender Inequality Index, tapping into – and restricted to some extent by – existing data sets;

· The first phase of a national study to determine the cost of disability to rights-holders, to duty-bearers, as well as the cost of opportunity and loss of opportunity, has been concluded. This is informing the development of disability equitable budgeting models, and has already started influencing social assistance and security reforms. We need to in particular thank the International Disability Alliance for its technical cooperation in this regard;

The above informed the finalisation of our new disability rights policy.

If I may single out one priority for Technical Cooperation to drive implementation of disability inclusive SDGs at country level:

Representative organisations of persons with disabilities are finding it increasingly difficult to keep up with the advocacy demands made on their time, resources and capacity.

National organisations constantly have to take difficult decisions whether to release their leadership to build capacity of their provincial and local structures; to run their organisations effectively; and/or to provide advocacy and technical support for legislation, policy and programme development. Finding time and resources to establish technical cooperation processes and structures, even at country level, therefore adds to the burden of their small administrations, rather than serving to release human capital.

The South African government is working with the sector to find ways of strengthening technical cooperation between organisations through the use of technology, among others, with specific focus on advocacy, monitoring and evaluation capacity. Of particular concern though is capacity at provincial and local level, where implementation takes place.
Creating international cooperation disability rights mainstreaming technical hubs around each of the critical SDGs would assist tremendously in releasing information and expertise to both DPOs and governments in ensuring that implementation of the SDGs are informed by the CRPD.
Within the UN System, what should be the respective/complimentary role of UNDESA, the OHCHR, the UNPRPD Secretariat, disability units within UN agencies be, and has the time perhaps come for us to look towards establishing a Disability Specific Agency such as UN Women to drive disability inclusion in the SDGs?

The South African government remains committed to work in partnership through technical cooperation in championing implementation of a disability inclusive 2030 Agenda on Sustainable Development.

I thank you.
