HUMAN RIGHTS COUNCIL, 13TH SESSION

PANEL DISCUSSION ON

NATIONAL FRAMEWORKS FOR THE IMPLEMENTATION AND MONITORING OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES

5 March 2010

Speaking points by Mr. Shuaib Chalklen, Special Rapporteur on Disability of the Commission on Social Development

1. Topic

The structure and role of national mechanisms for the implementation and monitoring of the Convention on the Rights of Persons with Disabilities.

2. Introduction
This presentation will discuss Article 33 of the Convention and use the South African model as an example of focal points, coordination, monitoring, and the participation of DPO’s.

3. Focal Points and Coordination:

The South African focal point on disability is currently in the Presidency. The focal point resides in the Presidency and is called the Office on the Status of Disabled Persons. It is a directorate with its own budget and staff and will be further enhanced next year.
The OSDP is also responsible for coordination. A coordinating committee was established, viz. the National Coordinating Committee on Disability. The NCCD consist of officials from all the national government departments, as well as officials from the provincial Premier’s office and members of the larger local government metro’s.
The NCCD meets every three months to assess progress, discuss policy matters, budgets and blockages to implementation. The South African Disability Alliance is a structure consisting of all DPO’s and service provider agencies and they meet with the OSDP bi -monthly.
The OSDP in the Presidency is not responsible for implementation, its primary function is coordination and advice to government departments and it plays a monitoring role.

Implementation occurs primarily at the provincial and local government level. Located within the Presidency is the Planning Unit. This unit is responsible for forward planning, and conducts research, coordinates all government planning, and advice on future expenditure trends.
4. Monitoring:
Monitoring of the Convention is the role of the South African Human Rights Commission. The SAHRC is an independent and constitutional body that is accountable to parliament and not government. The SAHRC is made up of part time and full time Commissioners and one of the full time Commissioners is responsible for disability. The SAHRC has the powers to investigate violations of rights and to take steps and recommend redress, to conduct research and to educate the public on human rights.
Beside the full time Commissioner the SAHRC has a dedicated staff dealing with disability matters, such as monitoring, litigation support and public education.

The government monitoring and evaluation unit is located in the Presidency and the OSDP and the M&E unit monitor implementation or the lack thereof in government.

The SADA also play a role in monitoring through its reports in the media and its bi-monthly meetings with government.

5. Participation of civil society:

Civil society through the SADA meets regularly with government. Within South Africa the DPO’s are stronger advocates and lobbyist than the service provider organisations who are subsidized by government.
6. Critical success factors:

Several key factors will influence the success of the institutional arrangement for Article 33. The location is important as well as political will form the principals. Budgetary commitments are another critical factor.

The strength and commitment from DPO leaders is another critical factor. There are many examples of compromised leaders who are patronised by government. If the relationship between the ruling party and DPO‘s are too strong this may negatively influence the capacity of DPO’s to play their lobbying role.

PAGE
3

