 South African Review of 50/50 Campaign

 24-26 February 2006

 Church Center, United Nations Plaza

Pumla Mncayi, Director- Gender Advocacy Programme, Cape Town, SA

Political Context

At a conference hosted by the Gender Advocacy Programme (GAP) in March 2002, South Africa became the 11th country to officially launch the 50/50 campaign by 2005: Women in Government- Getting the Balance Right! The campaign aims to concretely address the issue of women’s under-representation in political decision-making and to confront the structural and cultural barriers that impede women’s access to decision-making and leadership positions.

Women in South Africa constitute 52% of a population 44 million and therefore should be represented proportionally at all levels of government. Following the unbanning of the ANC and PAC the negotiation of a new political framework for South Africa provided opportunities for political groups to participate in its development. This political environment provided the space for women to shift political discourse and extend the inclusion of gender issues onto the national transformation agenda. The right to political participation is human right.

Statistics show that women in South Africa are making their way to politics, this is confirmed by the increase of women in cabinet from 2004 general elections. Women stand at 42% in the cabinet. GAP welcomes the slight % increase on women’s representation, it stands at 33% and this has been reached through the constitution of the ANC ‘s 30% quota. There is increasing awareness of the campaign. The evidence is the ANC’s (ruling party) decision on the 50% quota for women in local government candidate lists as well as South African Local Government Association’s (SALGA) call for 50 % representation of women in local government. This follows after SALGA conducted gender audit in 2004 which reflects that the representation of women in the sphere of local government is below the target of 30% set by the Beijing Conference in 1995. ANC Women’s League has also called for 50% representation of women across all decision-making structures and there is a move to build women’s caucuses in provincial and national government based on the realization that women form a powerful constituency.

Within the Electoral Commission the figures show that there are 55% registered women than men. Of the 8037 councillors elected in 2000, 5753 (72%) were men and only 2284(28%) were women. Of this 28% of women only 633 i.e. 7,9% were ward candidates and 1651 (20.5%) candidates i.e. women who came through party lists. On the eve of local government elections the reality is: 1 in 5 councillors is a woman and 1 in 10 ward councilors is a woman.

The South African electoral system is based on the close list. This means that a party draws up a list of candidates and voters cannot make any changes to the sequence of candidates on the list. Voters can only vote for the party reflected on the ballot paper and not for an individual candidate. However, the South African local government elections consist of a mixed electoral system, i.e. the ward and proportional representation.

Women’s participation is crucial for a just society. Changes need to be made at how we view women’s participation in society with a look at numbers together with the environment and context.

Strategies used.

The key roles that women had played during the eighties resulted in a cadre of women leaders from trade unions, civics, youth, and non-governmental organizations, ready to take the fight for women’s rights forward.

-Discussions on gender political transformation were filtered down into a multitude of meetings held at organizational level.

-Alliances were formed among women from different political groupings eg UDF, SACP, ANC Women’s League, AZAPO’s Women’s Wing etc.

-These women developed a charter of women’s demands.

-Women’s National Coalition (WNC) was launched in 1992 with 60 affiliate organizations representing diverse interests and political groups. They united as one voice despite a highly volatile political environment. Their willingness to overcome hostility and differences highlighted the seriousness which South African accorded their participation in the negotiations process. As a voice for women in the development of constitutional and legal framework of the new South Africa the WNC’s objective was to make sure that the constitution goes beyond a ritualistic commitment to equality and actually lays the basis for effective gender equality.

-The coalition embarked on a national charter campaign to hear from women their demands for a transformed South Africa.

-The campaign involved meetings, workshops, conferences, chain letters, focus groups and media.

By 1994 at the convention for women, membership had grown to 14 regional Coalitions and 90 affiliate member organizations.

Post 1994.

In 1995 Parliament established Public Education Office (PEO).

-It uses radio, television, print media and interactive civic education programmes to inform the public on key legislation being discussed, how parliament functions, how public can engage with law-making process.

-A tours office has been established to make parliament more accessible to the public.

-In line with this GAP has full running programme of parliamentary visits by grassroots women. GAP four times a year organizes a group of 30 grassroots women at time from disadvantaged communities and bring them to parliament. This is a wonderful platform to meet women parliamentarians face to face and to raise pertinent issues directly, thus forming partnership in addressing issues especially affecting women.

-In the period leading to 1999 elections women and their civil society organizations ensured high level of mobilisation around gender issues which served to increase the number of women in parliamentary positions.

In preparation for 2004 elections women in civil society worked to ensure women will be adequately represented – the 50/50 Campaign spear headed by GAP and 4 partner organizations, GenderLinks, Commission on Gender Equality (CGE), IDASA and Women’s Net. Strategies developed by the partners have been, on going awareness raising of the campaign, mobilizing the communities, using posters, round table discussions, media, moving billboards at bus terminus, beaches, taxi ranks etc.

GAP took the lead in organizing rural conference bringing together civil society, government structures and officials, politicians and rural media.

Since November 2003 to January 2004, GAP embarked on a national media campaign which included what became so popular,”IN YOUR FACE CAMPAIGN” which involved the production and distribution of 50/50 lip balms , moving billboard and radio publicity. This campaign kicked off on 29th November at the international concert at well recognized stadium till 31 December 2003.

What makes Advocacy successful?

Engagement with parliament has historically focused largely on advocacy rather than lobbying. As such there has been a greater maturation with respect to the advocacy tools that have been developed. Lobbying as a tool for engaging with the law making process is still fairly new to most organizations. However, there is no blueprint for a successful advocacy campaigns as varying contexts, resources and dynamics influence the outcomes. Strategies employed effectively in one campaign may not work for another.

Advocacy frameworks and modes employed by civil society organizations, nationally and internationally reflect a common approach. They recommend using a strategic combination of methodologies and resources available to maximize impact on decision makers.

GAP uses ten-step process in developing advocacy and lobbying strategies, namely:

1. Identify the problem

2. Clarify the problem

3. Know the facts

4. Understand the system

5. Timing

6. Identify the target groups

7. Develop and deliver the message

8. Build support

9. Mobilize resources

10. Monitor and evaluate.

Insights and Lessons learned

In light of the 50/50 campaign initiated by GAP, the organization welcomes the appointment of a female deputy president in a country where women’s representation in government is still a grave concern.

The appointment of women into decision – making positions does not account for the enabling environments for women to participate proactively. The enabling environments do not give women power to act and make an impact in their different positions. It is a reality that traditionally women have always been given positions as deputies to men without any real power or significance. The question remains-does she has the power to act to improve women’s lives in South Africa? What does this appointment mean for women’s representation in the local government elections? Will this appointment see the concerted move to legislate the representation of women in government in the national Constitution?

These questions are raised in the light of taking the campaign beyond numbers.

It is clear that the Campaign has reached many ears and many organizations have taken the issue of women’s representation, however, the acknowledgement of the campaign has not lead to concrete gains for ensuring women’s participation beyond the goodwill of political elections lists and statements from different leaders. The African National Congress Women’s League (ANCWL) made a call for 50% representation across all decision-making structures, but no move has been made to respond to this call and legislate gender parity.

Inhibiting factors and challenges

In the words of the Deputy Mayor of Drakenstein Municipality, Anthea Sheldon, “recently there has been much talk and sloganeering about 50/50 at various women’s and local government conferences. Senior government officials have stated that the time is ready for the quota debate to move into higher gear.” Too few women had the priviledge of engaging with the quota debate. Because of the patriarchal society we live in, women historically have had fewer opportunities and exposure to leadership positions and as a result often feel intimidated by procedures and thus hesitant to participate confidently in levels of decision-making.

Local government is male dominated and thus often not very conducive to women’s participation or in providing adequate space for women’s voices to be aired. This so because women may be marginalized and prevented from participating fully because they find themselves in the minority. Such an environment also presents gender-specific constraints such as:

· restricted access to political leadership

· lack of facilities and support to address traditional needs of women

· lack of recognition of women’s skills and competencies.

These constraints often result in women in local government feeling frustrated, isolated, overwhelmed and disempowered thus inhibited to participate.

Recommendations for strategies going forward

Calling for legislated quota to regulate gender balance whilst

- starting to think beyond the numbers

By this we mean demanding women’s equal participation in governance, as well as making government desirable for women who are often restricted by gender-specific roles.

-Time has come to think about institutional transformation, i.e. institutions that are gender sensitive in the way they operate, their culture and the manner in which they implement programmes and take into consideration sex- and gender specific roles of members within the legislative assemblies and government departments.

-Advocacy and lobbying strategies directed at political parties as they are the gatekeepers to women’s representation in government.

-Strategies need to be directed at communities, or the electorate who often have sexist attitude around who are considered as leaders.

-A huge popular education campaign be launched as a measure to increase the level of understanding, support and activism for gender justice.

-Call for mass mobilization and intense advocacy and lobbying campaign bringing in a range of partners with diverse experience and expertise.

