	

MINISTRY FOR WOMEN, CHILDREN AND PEOPLE WITH DISABILITES

 REPUBLIC OF SOUTH AFRICA
Private Bag X1000, Pretoria, 0001, Tel:012 300 5490

Achieving gender equality and women’s empowerment through a comprehensive approach grounded in the Beijing Platform for Action, the Convention on the Elimination of All Forms of Discrimination against Women and the vision of the Millennium Declaration: Lessons learned

A South African Perspective

Paper delivered by the Hon Ms. Lulama XIngwana: Minister of Women, Children and People with Disabilities to the United Nations Stakeholder’s Forum as a panelist on “Challenges and achievements in the implementation of the Millennium Development Goals for women and girls – the road ahead”; 4-5 December 2013, UN Headquarters, New York
HE Mr. Desra Percaya: Chairperson of the Panel
Honourable Dr. Phumzile Mlambo-Ncguka, Executive Director and Under Secretary to the United Nations
Distinguished Panelists
Delegates from Member States

First of all I would like to convey our heartiest warm greetings from South Africa and wish to extend our heartiest congratulations to H.E Dr. Phumzile Mlambo Ngcuka on her recent appointment as the Executive Director of UN Women and the Under-Secretary General to the United Nations. We are most confident that the Hon Executive Director will continue the excellent work of UN Women and the Commission on the Status of Women, particularly in this very significant period of “the road ahead” towards a global Post 2015 Development Agenda.

I also wish to congratulate UN Women for hosting this Stakeholder’s Forum to prepare for the upcoming 58th Session of the CSW in 2014 with the focus on looking at the challenges and achievements in the implementation of the MDGs for women and girls, and the road ahead. South Africa is committed to the acceleration of progress in achieving the MDGs for women and girls and the ongoing discourse on the Post 2015 development agenda.

We see this as essential in giving impetus to the full implementation of the Beijing Platform for Action, the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), and other global instruments. In addition, we believe these current processes and debates are critical for the full implementation of the commitments made by African Member States to the African Regional Instruments such as the Protocol to the African Charter on Human and People Rights on the Rights of Women in Africa, the African Union Heads of States’ Solemn Declaration on Gender Equality in Africa, as well as the Southern African Development Cooperation (SADC) Protocol on Gender and Development.
Chairperson,

South Africa’s good performance on gender matters is evident both in international and regional indices. On the Social Institutions and Gender Index (SIGI) of the Organization for Economic Cooperation and Development (OECD), South Africa is ranked 4th out of 87 countries in the 2012 index and was the top-ranked country in Africa (OECD Development Centre, 2012). On the SADC Gender and Development Index, South Africa ranked second in 2012, with a score only slightly lower than that of the top performer, Seychelles (Lowe-Morna and Nyakujarah, 2012). On the World Gender Gap Index, South Africa has consistently remained in the upper levels, reaching 6th position in 2011.

This is demonstrative of the high political will and administrative commitment at the national level towards empowering women and achieving gender equality. While the Government of South Africa continues to take the lead in providing a rights-based legislative framework for achieving women’s empowerment and gender equality, there is also an on-going effort to ensure that there is a critical mass within the broader South African society that supports and practices gender equality.

Despite the tremendous gains the country has made towards meeting its commitments on gender, our road has been fraught with challenges and difficulties. Whilst we are continuing our upward trends in the numerical representation of women in political and decision-making positions, we have achieved gender parity between girls and boys in primary and secondary and tertiary education/ schooling; as well as the growing participation of women in the economic sector; South Africa still faces high levels of maternal and child mortality and morbidity; HIV and AIDS prevalence rates; as well as the scourge of gender based violence. These are exacerbated by high levels of female poverty, unemployment and the growing levels of inequality in the country.
These challenges require a continuing dialogue between the public, private and civil society sectors, in partnership with international agencies, on awareness raising, advocacy, and education in support of the socio-economic and political rights and entitlements of women and girls.
Chairperson,
MDG 3 on women’s empowerment and gender equality is only measured by a single target of gender parity in education, which South Africa acknowledged from the early days of the MDGs as being insufficient to indicate the broader goal of women’s empowerment and gender equality.

In addressing goal 3, South Africa included additional indicators in order to emphasize that education is not only an end in itself, but also a means to women’s empowerment. Such indicators therefore included that of the representation of women in national parliament; as well as the representation of women in the non-agricultural wage sector.

When the indicators are extended to cover the indicators suggested by the MDG gender task force, it comes out that South Africa does relatively well on some of these indicators. However, it scores low in respect of earnings of women compared to those of men.
South Africa’s poorer performance on earnings than on employment highlights the fact that the MDG indicators tend to focus on participation, whether in education, the labour force, or decision-making. What the indicators do not capture are the outcomes and rewards of that participation.
Chairperson, it is important for member states to strive for gender agenda to put at the heart of Sustainable Development Goals (SDGs) and climate change (UN CCC), agenda as the effects of climate change are extremely destructive and destabilizing on women and children as seen in all the climate related disasters. We all need to ensure that women benefit from renewable energy and sustainable development projects as part of women economic empowerment, and invest in small scale farming, agriculture, etc. Development partners and all relevant UN agencies have to assist with funding models and creative policy proposals that will empower women in this regard.
Chairperson all know that clean water is one basic life resource that women, particularly in the rural areas and underdeveloped countries struggle to access freely and easily. This phenomenon is also seen in climate change impacted regions of the world. Member states can refer this to the recent Philippines, where water was one of the urgent relieve requirements for women, children, older persons and all victims. It is therefore important to identify and lift up women issues for mainstreaming gender in all key or basic MDGs as we move towards the end of the current MDGs and towards the post 2015 Development agenda.
Further, high levels of participation of women in decision-making within government and elected bodies may not necessarily translate into better outcomes for poorer women and those who are disadvantaged in other ways, such as racial groupings and geographic location. These have specific references to African women, indigenous women in rural areas, young women and women with disabilities as the most vulnerable of the women’s sector.

A further concern is that parity alone is not adequate for ensuring well-being. What is also important is the level of achievement on indicators. The evidence in South Africa shows that the legacy of apartheid remains in relation to many of the indicators.
A key challenge in reducing maternal mortality in South Africa is addressing socio-economic inequities necessary for the primary healthcare approach to be successful. The Fifth Report on the Confidential Enquiries into Maternal Deaths in South Africa reaffirms the fact that obstetric hemorrhage and hypertensive disorders are one of the main causes of maternal deaths. The Report maintained that it was critical to improve health systems, primary health care, and foster economic development, to empower women and eliminate maternal deaths. However, in the past three years South Africa has stabilized HIV and AIDS infections among the youth Mother to child transmission (MTCT) of HIV dropped from 8% in 2009 to less than 2.5% in 2012.
In addressing MDG 1 on eradicating extreme poverty and hunger, South Africa developed a cocktail of policy interventions to ameliorate consequences of unemployment and inequality. Social wages in South Africa are packaged in different targeted forms. These include free primary health care; no-fee paying schools; social grants, (such as old age pensions, and child support grants); RDP housing; provision of free basic services in the form of reticulated water and electricity, sanitation, sewerage as well as solid waste management to poor and indigent households, many of which are women headed.
Women are the majorly beneficiaries of these services, given that South Africa has a majority of women-headed households.

As of 2013 about 7.2 million or 58% of learners are in “no-fee-pay” schools. The 2013 projections on expenditure suggest that this number will have risen by almost half a million to 7.6 million learners in “no-fee-pay” schools in the next few years.
While poverty levels and depths of poverty are declining, South African policies, plans and strategies provide for addressing the vulnerable groups.

The employment ratio is higher for males as compared to females indicating better employment prospects for males as opposed to females. Despite programmes such as the Expanded Public Works Programme (EPWP) and the Community Works Programme (CWP) implemented by government, the unemployment rates remain persistently high in South Africa.
Thus the overarching policy of government to address MDG 1 is through the provision of a “social wage‟ package intended to reduce the cost of living of the poor. The poverty narrative and how South Africa is addressing it would therefore not be complete without discussing the unique impact of a targeted social wage on the triple challenge of poverty, unemployment and inequality.
High and rising levels of employment are crucial for achieving MDG 1, as indicated by the National Development Plan: Vision 2030. Job creation is therefore at the forefront of poverty reduction strategies in South Africa.

Chairperson,

The South African Constitution indicates that the state, through reasonable measures, must make higher education accessible and progressively available to its citizens. In line with the importance attached to universal education, compulsory schooling was introduced for the age group 7–15 years by which time learners are expected to have finished grade 9. During the past 20 years, significant attention was given to integrating the fragmented education sector inherited in 1994, to expanding the infrastructure as well as the introduction of a number of educational policies and strategies aimed at reducing inequalities in the education system. The South African government has prioritized education; this is reflected by the allocation of 20% of the country’s 2013 budget to education.

Consequently, South Africa has greatly expanded education funding and focused on the provision of quality education. In 2009, the Government emphasized improving access to: Early Childhood Development (ECD) and Grade R, as well as Higher Education and Further Education and Training with special focus as well on people with disabilities.
Chair Person

In order to accelerate a comprehensive approach to women’s empowerment and gender equality in South Africa, we have tabled a Women Empowerment and Gender Equality Bill in National Parliament in November 2013. This Bill was crafted in line with the provisions and dictates of the Beijing Platform for Action , CEDAW and other instruments to which South Africa is signatory, to holistically and cohesively address issues of empowering, advancing and developing women and girls in the country.
There are specific clauses to accelerate the progress made for the empowerment of women with disabilities and women in rural areas. It also specifically provides for a minimum of 50% representation and meaningful participation of women in decision-making structures including in corporate Boards in South Africa; on religious and traditional councils and in political parties.
Chairperson,

Given the high levels of violence against women and girls in the country, South Africa has established a National Council against Gender Based Violence, which is championed by the Deputy President of the Republic. This gives it the necessary high political will needed to address the scourge sweeping the country.
Although South Africa has introduced forward looking progressive legislation, policies, and strategies, including the Domestic Violence Act, the Sexual Offences Act; the Prevention in Trafficking of Persons Act; and the Sexual Harassment Act, among others, we are none the less faced by these persistent violations of women and girls’ human rights and dignity.
 None the less, South Africa is still faced with the challenges of persistent violence against its women and girls; the establishment of the National Council against Gender Based Violence is a direct response to this, as well as those issues raised by the CEDAW Committee following our country report in 2011.

Chairperson
These are the South African lessons in a nutshell. The country has been highly committed towards achieving the Millennium Development Goals, although achievement against all 8 goals has been uneven. We welcomed Goal 3 in 2000, with the understanding that it will move the gender agenda forward. Fifteen years later, notwithstanding the many gains made, we need to acknowledge that this did not have the desired outcome. We have recognized that it failed to take on board many factors impacting gender equality and women’s empowerment, most especially that of violence against women and girls.
As South Africa, and as a member of the African continent, these are critical issues that need to be addressed. As such, I therefore welcome the Outcomes of the 57th Session of CSW held in 2013 and remain committed towards accelerating the progress on the undertakings we have made as member states.
 I also remain committed to the need for acceleration of the achievements of the MDGs and the continuation of the engagements towards a Post-2015 Development Agenda and Sustainable Development Goals that take into account both a stand-alone goal for women’s empowerment and gender equality and the mainstreaming of indicators and targets across all other goals. Furthermore, I remain committed to advancing the need for the inclusion of issues on violence against women and girls into the post 2015 agenda, and towards making sure that there are indicators and targets towards its eradication.
South Africa’s recommendation for the outcome of CSW 58 is that a standalone goal on the MDGs be identified, the role of monitoring and evaluation reinforced, rural women and women in conflict stricken areas be empowered on self sustenance and development, and the use of new tools and technologies be introduced and made accessible for women development and skilling.
I thank you

Achieving gender equality and women’s empowerment through a comprehensive approach grounded in the Beijing Platform for Action, the Convention on the Elimination of All Forms of Discrimination against Women and the vision of the Millennium Declaration: Lessons learned: A South African Perspective
Page 1

