Comments on the Strategic Plan 2012/13-2016/2017,

Department of Women, Children and
People with Disabilities

To the Parliamentary Portfolio Committee on

Women, Youth, Children and People with Disabilities

Date: 17 April 2012

Presented by

Patric Solomons of Molo Songololo
The submission was drafted by the Children’s Institute and Molo Songololo in consultation with civil society partners. Specific recommendations and comments were received from: Childline South Africa, Children’s Resource Centre, Disabled Action Research, Lingali Consulting, Southern African Catholic Bishops’ Conference, Parliamentary Liaison Office,
Introduction

We welcome the opportunity to comment on the Strategic Plan of the Department Women, Children and People with Disabilities. The plan outline and clarify the following;

· Vision, mission, values and mandate of the DWCPD;
· Constitutional imperatives and legislative framework that guides the contextual framework of the strategic plan;
· Situational analysis highlighting key major developments and key challenges that remain for women, children and persons with disability;
· Performance and organisational environment of the DWCPD;
· Strategic goals and priorities of government;
· Key outcomes for the DWCPD;
· Strategic objectives of the key programmes and sub-programmes of the DWCPD and stated objectives.

The strategic objectives identifies three main interventions strategies for each of the sector specific sub-programmes, including section 9 dealing with Children’s Rights & Responsibilities; i.e.

· Advocacy & Mainstreaming

· Institutional support and capacity building

· Monitoring and evaluation

The Strategic Plan also presents the resource allocations, number of key staff needed for each programme; as well as a risk management framework.

This submission comments specifically on Programme 3: Children’s Rights and Responsibilities of the Strategic Plan and Budget of the Department of Women, children and People with Disabilities 2012/13.

We note that the DWCPD was established in 2009 and evolved out of sector specific focal points for Women’s Empowerment and Gender Equality, Child Rights and Protection, and Rights of people with disabilities within the presidency.

The DWCPD moved into its own offices in February 2011 and is still in the process of setting up its own operational infrastructure and policy guidelines to be guided by the Strategic Plan 2012/13 – 2016/17.

What we know?
There are certain imperatives for child care and protection - We know that the causes of child neglect, abuse and exploitation is caught up with both social and economic structures and inequalities. Confronting these structural causes requires commitment, long-term initiatives, and resources. Ongoing measures that increase children’s opportunities to care, develop, participation and survival include some of the following:

Birth registration – this is a basic measure that will ensure that a range of children’s rights are implemented. It will also ensure that children have ease of access to support services and assistance when they need it.

Immunisation and good nutrition – will give children a good start in life and protect them against diseases and illness. This will lessen their dependency on an already stressed health system in later life.

Safe and caring environment – children are dependent on adults to ensure their safety and protection. Those who grow-up in a loving, safe and caring home and community are more likely to succeed in life less likely to be abusive, violent and do crime. Child protection policies and measures at home, in school and community are crucial to prevent and reduce crimes against children.

Education – parents, community and government have a responsibility to ensure that children’s natural talents are nurtured, acquire knowledge, skills and prepare them for adult life. Those who receive a good decent education (ECD, Basic & Further Education) are less likely to end up unemployed and not able to look after themselves.

Enjoyment of basic rights – children’s living environments must be able to meet their basic needs. A loving home, healthy food, clean drinking water, sanitation, participation in family, school and community life; and ease of access to health, recreational, sports, cultural and support services can do a lot to prevent child / youth dysfunction. All children must have equal access to the best we can offer!

Increasing household income – children in poor households are more vulnerable and not able to enjoy their basic rights. Children’s survival depends on the income of parents and care-givers. Social assistance for children in need is crucial.

Respect for and service to children – parents, families, schools, communities, governments who respect and promote the best interests of children makes an investment in the future of children and the country. UBUNTU! ETC!
How are we doing?

The Minister for WCPD stated in the forward to the report SOUTH AFRICA’S CHILDREN: A REVIEW OF EQUITY & CHILD RIGHTS, 2011 that ‘childhood should be a happy time for all children. It should be a time where children have opportunities to grow, learn and develop, receive love and care, play freely and be active, feel safe and protected, be healthy; and be listened too…’

The very same report paints a very bleak picture of South Africa’s score card towards children. In fact we are not doing well at all. The report highlight the following;

· South Africa is a very unequal country and income inequality has increased

· Racial disparity remains strong, black African children are 18 times more likely to grow up in poverty compared to a white child

· Child poverty is at 64% with 7 million children in the poorest of households

· Maternal mortality and child deaths are high
· One in ten children are underweight and one in five are stunned
· Although near-universal primary school intake have been achieve - quality of education is a major challenge; more than half of children drop out and do not complete their schooling.

· 1.9 million children have lost one parent to HIV/AIDS

· Violence against children is a serious problem – over 56 000 cases reported in 2010 – majority sexual offences and physical abuse

· Corporal punishment – though outlawed in school, still occurs in many schools and homes

Despite major developments and achievement for the rights, care and protection of children in South Africa; the above indicators suggest that

· What we have in place is not working well

· Our interventions are not producing the desired results

· Inequalities in access to basic services is a major challenge

· Poor children in rural and urban areas have benefited the least
· We are not meeting our international obligations and targets
Various departments are responsible for the implementation of the CHILD RIGHTS PROGRAMME and make PROVISION OF SERVICES FOR CHILDREN. However there remain various challenges in coordination and integration of our responses and services to address the challenges listed above. The present economic climate and funding crisis are threatening the closure of vital services for children being provided by Children Sector NGOs.

Our direct comments

South Africa has a young population. The Child Gauge, 2010/2011 stated that there were around 18.6 million children in South Africa, no doubt this figure has by now risen. Thus the DWCPD is responsible to promote, advocate and monitor the progressive realisation of child rights policies and programmes for the largest group of vulnerable persons in South Africa.

Section 9, of the Strategic Plan dedicates itself to Children’s Rights and Responsibilities, and states that the DWCPD is committed to the survival, growth, development, protection and participation of all children, which is in reference to the pillars of The United Nations Convention on the Rights of the Child, which we as South Africans are signatory to.
Participation in drafting of the Strategic Plan

However the question becomes necessary as to what the levels were firstly of participation by children in this plan that to all intent was designed for all children’s survival, growth, development and protection yet without all children’s participation and then also of what levels of participation there was from the Children’s Sector in terms of the designing of this strategic plan that will have direct impact on our work and the children we seek to protect.

People with disability

In using the term "people with disabilities", it is often assumed (consciously or unconsciously) that reference is being made to adults. Do children with disabilities fit under "children" or "people with disabilities"? One suggestion from the disability sector is that in order to clarify this and foreground children, the DWCPD use the term "adults and children with disabilities".
Then, wherever possible, the issues of children with disabilities are dealt with as part of other children's issues (e.g. education). When discussing access to employment etc this would of course refer to adults.

PART A: STRATEGIC OVERVIEW

VISION, MISSION, VALUES & MANDATE

We note that the mission and mandate of the DWCPD is to promote, facilitate, coordinate and monitor the realisation of the rights of women, children and people with disabilities to ensure equity, equality and empowerment to these groups. Participation in decision-making on policies and laws is a vital component of citizenship, yet women, children and people with disabilities are often excluded from these processes.

Suggestion: that DWCPD’s mandate is amended to include the following “to promote, facilitate and monitor the participation of women, children and people with disability in decision-making processes.”
4.1 CONSTITUTIONAL MANDATE

Suggestion: that DWCPD also highlight its Constitutional obligations in relation to Section 28 (2) of the Bill of Rights and the key principle… THE CHILD’S BEST INTERESTS ARE OF PARAMOUNT IMPORTANCE IN EVERY MATTER CONCERNING THE CHILD!

Reference is made to non-sexism, non-racialism and non-discrimination. Children face continuous discrimination because of their age, it is vital that non-ageism - also a constitutional value - is specifically included in this list.
4.2 LEGISLATIVE MANDATES / FRAMEWORK

Suggestion: That DWCPD includes the following key legislative concerning children and their protection; i.e.
· Criminal Law (Sexual Offences and Related Matters) Amendment Act, (Act 32 of 2007);
· Film and Publications Act, (Act 65 of 1996);

· South African Schools Act, (Act 84 of 1996);

· National Education Policy Act, (Act 27 of 1996);
· Refugee Act, (Act 130 of 1998); and
· Immigration Act, (Act 13 of 2002).
4.4.2 AT INTERNATIONAL LEVEL

Suggestion the following inclusions:

· ILO Convention on Worst forms of Child Labour;
· Hague Convention on International Child Abduction;
· UN Convention Against Trans-national Organised Crime; and
· Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women and Children.
4.5 Relevant court rulings
It should be noted that section 42 (8) of the Children's Act requires that children's court inquires are held in a room that puts children at ease and is accessible to children with disabilities, there has been no progress in either regard. Implementation of this legislation would should be part of the response to these orders.

4.6 PLANNED POLICY INITIATIVES

This is encouraging, however we suggest that DWCPD includes this as a key priority action point with-in each sector specific programme.

5 SITUATIONAL ANALYSIS

There is no reference to harmful cultural practices, the Ministry should be taking a lead in promoting dialogue on issues such as ukuthwala; and discussion with traditional leaders about perceived clashes between children's rights and African culture.
When the issues of virginity testing and male circumcision were originally discussed and provisions for the regulation thereof incorporated into the Children's Act there was hardly any discussion regarding female genital circumcision as it was not thought to be part of South African traditional cultural practices.
However, since then there has been much migration south by people for whom this is a traditional cultural practice and it seems to becoming more prevalent. There is no protection for these young girls. Furthermore, there is little evidence to suggest that the provisions of the Children's Act regarding male circumcision have had much impact on the mortality rate as a result of botched circumcisions.

· Transportation of children

Another concern is the slow implementation of policies ensuring the safe transportation of children to and from school. This is particularly the case for children with disabilities. The lack of appropriate assistive devices further compromises the well-being of children with disabilities in all aspects of their lives. Children with disabilities continue to be the largest group of children excluded from education.

Eradication of violence against children is highlighted as a key goal, yet the document is silent on corporal punishment. The DWCPD should be leading the call to end violence against children in the home, starting with corporal punishment.

Another gap in the situational analysis is the impact of HIV on children, over 1.6 million children are maternal or double orphans, the state has not yet put forward a holistic system for supporting families to care for these children, and the child protection system is on the verge of collapse as a result.

5.1 PERFORMANCE ENVIRONMENT

The commitments in this section are supported, however, many have been promised before, money was allocated and not much progress has been made. These undertakings need to be part of the strategic objectives and be sector specific with clear deadlines. In particular we welcome the prospect of an updated National Plan of Action for Children and the opportunity to shape the development of the plan.

· Country Reports to regional and international bodies
Government has not sent a report to the UN Committee on the Rights of the Child since 1997, and no reports have been submitted to the African Committee of Experts on the Right and Welfare of Children.
The next State Party & Alternative UNCRC Report is due on 15 June 2012.

South Africa ratified the AU African Charter on the Rights and Welfare of Children in 2000. To date no report have been submitted.

The preparation on South Africa’s Report on the Millennium Development Goals is lead by Statistics South Africa, but the DWCPD should include participation in this process in the strategic plan.
· National coordination of child rights programming

There is a need to clarify and issue guidelines on the role and function of the Children’s Advisory Councils (national & provincial), in the Western Cape the Premier’s Office disbanded the Provincial Advisory Council. There are several cooperative governance forums, for example the National & Provincial Child Protection Committees, the Inter-departmental Justice Forum, the South African National Aids Council etc.
There are several cross-cutting issues that these structures need to address but they must avoid duplication. The DWCPD should draft a framework of how these forums will interact with each other.

Plan should have a diagram of how these Councils will be structured, diagram of structure of relationships with other departments and key stakeholders.
· Chapter 9 Institutions

These sector specific institutions also have a mandate to advocate and promote human and child rights through monitoring, facilitation and coordination as well as report on progress made for the realisation of such policy and programmes.

Suggestion: DWCPD develop clear objectives, action points, expected outcomes to be included in the strategic objectives and specific programmes…, and clarify the institutional arrangements in relation to the different spheres of government, Section 9 institutions, etc…
5.2 OPERATIONAL ENVIRONMENT

The institutional arrangement? The funding model for the DWCPD is unclear.

One of the weaknesses of the previous structure the Office on the Rights of the Child was that officials were not senior enough to influence policy and practice in the other departments.
· Staffing

It is encouraging to see on page 33 that there is a commitment to building a structure with more senior staff, but what is being done to fill the vacancies?

9. PROGRAMME 3: CHILDREN’S RIGHTS AND RESPONSIBILITIES

The budget for CHILDREN is far less than the budget for PEOPLE WITH DISABILITY and less than a quarter than the budget for WOMEN.
This means that the DWCPD mandate towards the realisation of children’s rights is marginalised… and that it will not have the institutional capacity to implement and achieve its stated strategic objectives for children?

The limited budget will impact on the DWCPD ability to monitor the delivery of services to children…. EFFECTIVE implementation of the child legal framework… retention of learners in the school system and ensure that they complete their schooling up to matric; meet international obligations and commitments; and a number of key indicators to establish the wellbeing of children; etc…
Specific priorities needs to be identify in this programme, strategic targeted intervention that can see a shift in government performance.
Section 9.1.1

Baseline: Children’s Rights considerations are not adequately mainstreamed into relevant government policies, programmes and strategies,

The objective that arises leads to another question, of whether the DWCPD will have the capacity to facilitate and coordinate this mainstreaming they intend, owing that advocacy of children's rights requires depth of understanding of these rights in order for consideration to be made in Government policies and processes.
How do the DWCPD intend to achieve this objective? It is unclear.
Section 9.1.2

Baseline: The institutional mechanism for delivering on children’s rights and well being are currently fragmented and under capacitated.
What plans do the DWCPD have for capacity building and institutional support? Is the budget supportive of this? How will this integration actually take place?
Is there a plan of action, budget lines and time frames clearly defined . Do the DWCPD see this happening in the next five years?

Section 9.1.3

Baseline: There is currently not a comprehensive child rights monitoring and evaluation strategy in place and accountability from departments to respond effectively to M&E.
Such a strategy would enhance integrated planning, coordination and monitoring of governments policies and programmes aimed at reducing child poverty and exclusion.
South Africa is currently lagging behind in terms of its international treaty reporting obligations – COUNTRY REPORTS UNCRC & AU, etc
A large portion of the budget has been assigned to this area, who will be doing this monitoring? Will it be people within Government, or is it Civil Society, more especially those within this sector?
Is it ethical or beneficial to South Africa’s children for government to monitor its own progress in terms of realizing child rights? Who will determine this strategy? Will there be sufficient input from the Children’s Sector and maybe even children themselves?
The first risk identified was that of insufficient budgetary allowance, with the mitigation being to motivate for additional funding, while worryingly the second risk cited was that of lack of compliance and accountability and the third being the lack of skills and capacity.
Conclusion

This strategic plan while full of good intention falls short of actually being a plan that speaks to the challenges that thousands of children face every day:
· violence at home and at school.

· lack of basic sanitation that befits children who are wholly right bearers,
· lack of access to health care,
· lack of housing that befits international laws and agreements,
· lack of an acceptable education, in acceptable environments.

These challenges faced by millions of children around the country will remain unchanged through vague plans that place very little accountability in the hands of those tasked with maintaining these basic human rights.

Ongoing consultation

More consultation is most certainly needed if we are together going to change the lives of our children for the better.

Ongoing participation

What provision has been made for on-going participation and feedback? The department should be accountable to Parliament, but there should be opportunities for women, children and people with disabilities to engage directly.
How is the department going to promote the participation of children in the development of legislation and policy by other key departments?

Country Reporting

The new Ministry does appear to be taking these commitments seriously - drafting on the new report has commenced, and plans for consultation have been circulated to civil society - but time frames from submission of UN and AU reports should be included in the Strategic Plan if the they are serious about Parliament and the people holding the DWCPD to account.

We thank you for this opportunity. For more information contact;
Patric Solomons at Molo Songololo

Tel: 021 448 5421 / Fax: 021 448 2024 / Cell: 082 333 0849
Email: patric@molo.org.za
Lucy Jamieson at Children’s Institute

Tel: 021 689 5404 / Fax: 021 689 8330

Email: lucy.jamieson@uct.ac.za
Children’s Sector Comment: DWCPD Strat Plan 2012/13 – 2016/17; Prog 3: Child Rights & Responsibility 1

