Open Government Partnership (OGP) Action Plan

Republic of South Africa

1. Introduction

South Africa transformed from a racially exclusive, closed and secretive apartheid state to a fully fledged democratic state in April 1994 following the first national democratic election. Democracy in South Africa is premised on a progressive and transformative Constitution enshrining a Bill of Rights with universal adult franchise. The very process of Constitution making was consultative in the broadest possible sense involving the participation of South Africans in every corner of the country.

The first decade of democratic transformation was characterised by legislative reforms and democratising the State with an emphasis on increasing the capacity of the State to advance the objective of reconstruction and development. Significant progress was made during the first ten years resulting in unifying and rationalising the public service and setting in place a framework for new structures, systems and a democratic ethos based on the principles of transparency and accountability. South Africa has become a well-functioning democracy in a comparatively short time. Three successful national and local government elections have been held since 1994 further entrenching democracy and public confidence in free and fair elections.

Strong institutions of representative democracy have been built including Parliament, Provincial Legislatures and Municipal Councils. Independent public entity institutions supporting democracy including the Human Rights Commission, the Public Protector, the Auditor-General and the Commission for Gender Equality have been set up as outlined in the Constitution. Furthermore, an independent judiciary has been established which is trusted by the vast majority of South Africans as the final arbiter of the rule of law in the country.

The National Planning Commission, who is tasked with the development of a vision statement and a country plan for 2030, released a Diagnostic Overview in July this year and subjected this objective to public scrutiny inviting comments through a public participatory process. This public participatory dialogue process was conducted throughout the country in all nine provinces involving National and Provincial Legislatures, civil society including labour and business, civic and faith based bodies. Combating corruption and enhancing transparency and accountability were identified as key challenges to strengthening a capable and democratic state during the feedback process. Hence, the grand challenge South Africa will address through OGP is to: “Increase public integrity by improving public services, creating safer communities, effectively managing public resources and increasing accountability”. South Africa`s OGP Action Plan will therefore focus on measures to:

· strengthen corruption combating instruments and capacity to increase integrity management systems;

· strengthen mechanisms for meaningful citizen engagement in service delivery improvement and policy development processes;

· hold public servants accountable to the public and the communities they serve through the development and implementation of an accountability management framework for public servants.

In addition to the public participatory dialogue of the National Planning Commission, a consultative process was undertaken with the South African NGO Coalition (SANGOCO), the largest single umbrella body of civil society organisations in the Southern African region. SANGOCO’s input to the OGP Action Plan was made by all nine provincial structures representing different types of civil society organisations and groups, including community-based organisations, non-governmental organisations, faith-based organisations, networks, forums, associations and social movements. Individual civil society inputs to South Africa`s Action Plan were also made by the Open Democracy Advice Centre, the South African National Civic Organisation, and the Centre for Economic Governance and Aids in Africa.

2. South Africa`s Open Government efforts to date

Over the last decade in particular, the South African Government has made significant progress in implementing a range of cross-cutting measures aimed at combating corruption; enhancing citizen participation; guaranteeing the right of access to information; promotion of the administration of justice; consumer rights and promoting media and civil society freedom in order to increase transparency and accountability. These measures are underpinned by the South African Constitution of 1996 which, amongst other provisions, mandates the maintenance of a high standard of professional ethics in South African public administration and entrench a rights-based governance regime.

2.1
Combating corruption

The South African Government has created a number of initiatives and structures to reduce the level of corruption and strengthen integrity management systems. The establishment of a Special Investigations Unit (SIU), Asset Forfeiture Unit, and an Anti-corruption Inspectorate Unit to investigate and manage disciplinary processes in the three spheres of government; the establishment of a Multi-agency Working Group to investigate corruption in procurement, the establishment of an Anti-corruption Task Team to coordinate the work of law enforcement agencies and watchdog bodies and the National Anti-corruption Forum which includes civil society organisations are amongst the key initiatives the South African Government has introduced to combat corruption.

Government has also developed and successfully piloted an Integrated Financial Management System which includes information on corruption and allows for the electronic tracking of conflict of interest of public servants and political office bearers. Declaration of interests and assets are compulsory for all political office bearers and senior public servants.

South Africa also ratified and acceded to various international anti-corruption instruments such as the Organisation for Economic Cooperation and Development (OECD) Convention on Combating Bribery of Public Officials in International Business Transactions.

2.2
Media and civil society freedom

The South African Constitution provides for freedom of expression which includes freedom of the press and other media
. South Africa also has a vibrant independent civil society sector with an estimated permanent workforce of more than 500 000 individuals
. This sector is mainly funded by local, regional and international donor organisations with a significant amount receiving state funding for work in areas of health care, early childhood development, food security and governance. The right to freedom of association is protected under South Africa`s constitutional dispensation which implies that individuals and groups are free to establish, belong to, and engage in lawful activities of civil society organisations.

2.3
Enhancing transparency in Government

To promote transparency in South Africa, Government has - among other legislation
 - enacted the Promotion of Access to Information Act (PAIA) in 2000 to ensure that information on Government activities and decisions are freely available to the public. PAIA seeks to promote a culture of transparency and accountability in public and private bodies and to actively promote a society in which the people of South Africa have effective access to information to enable them to more fully exercise and protect all of their rights. All three spheres of government in South Africa engage in transparent planning and budgetary processes. These good governance practices allude to why South Africa, one of the world`s newest democracies, scored the highest with an overall score of 92% on a good governance barometer such as the Open Budget Index of 2010
. This independent, comparative, regular measure of budget transparency and accountability around the world indicates that South Africa provides extensive budget information in most areas examined by the Open Budget Index.
This progress is significant especially in the context that South Africa, as a new democracy, scored 86% in the 2008 index after the UK`s score of 87%, one of the world`s more established democracies.

2.4
Promoting accountability in Government

The Promotion of Administrative Justice Act (PAJA) was enacted in 2000 to give effect to the constitutional injunction that public administration in South Africa must be accountable. PAJA establishes the right to just administrative action by facilitating a culture of accountability, openness and transparency in the public administration. In general, PAJA ensures that there are rules, regulations and mechanisms in place that call upon Government organs to justify their actions, act upon requirements made of them, and accept responsibility for failure to perform.

Also, Chapter 9 of the South African Constitution provides for the establishment of institutions
 such as the Public Protector to safeguard and enforce the constitutional principles of openness, transparency, accountability, responsiveness, and ethical governance in the public and private sphere commensurate with good governance and international human rights practices. Chapter 10 institutions such as the Public Service Commission play an equally important role in advancing public accountability.

2.5
Increasing civic engagement

The South African Government actively promotes responsive and effective governance by engaging communities and civil society organisations on an ongoing basis through consultative gatherings known as izimbizo
. Izimbizo provide a platform for Government-citizen dialogue about public service delivery and policy matters. In September 2009, the South Africa Government launched the Presidential Hotline as part of its drive to enhance interaction with citizens
. The Hotline receives citizen complaints about issues such as public service delivery and corruption.

Open government is central to achieving a better life for all South Africans, thus South Africa remains committed to using transparency, accountability and citizen engagement to towards increasing public faith in Government.

3. OGP Commitments

South Africa: OGP Commitments:

	Full description of commitment
	How will this commitment contribute to greater transparency, accountability or citizen engagement
	Who will be involved in implementing the commitment
	What government hopes to accomplish by making this commitment
	Benchmark
	Timeframes

	Develop and implement an accountability/consequences management framework for public servants.

	Accountability will be enhanced in that this framework will concretise “Batho Pele” (“People First”) principles and ensure that public servants are held accountable to the public and the communities they serve.
	Department of Public Service and Administration. Civil society organisations will be encouraged to assess performance of public servants against this framework

	Concretise “Batho Pele” principles and increase accountability of public servants to the public
	Framework in place and implemented in the public service
	365 days

	Formalise partnerships with civil society organisations in all nine provinces to establish Service Delivery Improvement Forums (SDIFs) at local level to provide timely citizen report cards on service delivery levels at community level, especially in relation to primary health care, water, sanitation, environmental management and housing.
	Accountability to the public regarding service delivery performance will be enhanced as well as greater citizen engagement in service delivery performance monitoring.

	Department of Public Service and Administration. SANGOCO and other civil society structures
	Increase citizen engagement and public accountability in service delivery performance monitoring
	Partnerships formalised with civil society organisations and SDIFs established in all nine provinces

	365 days

	Enhance the capacity and capabilities of communities to access and claim their socio-economic rights through the roll-out of national public education campaigns, specifically a public outreach campaign on Know Your Service Rights and Responsibilities (KYSR&R) to inform citizens about their service rights, responsibilities, and legal mechanisms available to hold government accountable.
	Citizen awareness of legal frameworks for accountability, transparency and citizen engagement will be enhanced.
	The Government Communication and Information Services (GCIS), Chapter 9 institutions, SANGONET, community and mainstream media, civil society constituency based structures. The Department of Public Service and Administration will lead the KYSR&R Campaign.
	Empowerment of citizens to understand and claim their rights with regard to accountability, transparency and citizen engagement in service delivery. To build an active, informed citizenry able to exercise their rights and hold government to account irrespective or their geographical location.
	KYSR&R workshops conducted in all nine provinces including broadcasts through community radio stations in all official languages.
	365 days

	Enhance national integrity through institutional capacity-building of National Anti-Corruption Forum (NACF) and Anti-Corruption Hotline.

This will include the capacity development of anti-corruption officials and strengthening the Hotline`s advocacy and investigation functions.
	Capacitating the anti-corruption mechanisms will enhance accountability and public trust.
	Department for Public Service and Administration and civil society organisations on the NACF.
	Enhance accountability and strengthen public trust
	NACF strengthened and all anti-corruption officials capacitated
	365 days

	Approve guidelines on sanctions for corruption related cases
	Transparency will be enhanced in that the public will know the sanctions for corruption related cases
	Department of Public Service and Administration
	Enhance transparency in how corruption related cases are dealt with in the Public Service.
	Guidelines approved and implemented
	365 days

	Develop a Citizen Participation guideline for Public Sector departments that would ensure that every public sector department across all spheres have a functional, resourced and capacitated citizen engagement unit which regularly and proactively engage with civil society.
	This guideline will give direction to Public Service departments on citizen engagement in service delivery and policy-making through, among others, the use of online and mobile technology. Participatory democracy will be enhanced.
	Department of Public Service and Administration through consultative processes with community-based civil society structures and business.
	Enhance citizen engagement in public service delivery and policy-making towards the delivery of efficient, effective and quality public services.
	Guidelines approved and implemented in compliance with international best practices.
	365 days

	Enhance the involvement of civil society at every stage of the budgetary process across all spheres of government to enhance the progressive realisation of socioeconomic rights and enable citizens to track public expenditure.
	Enable citizens to plan and inform the strategic priorities of the budget, thereby ensuring transparency, accountability and citizen engagement at every stage of the process
	All public sector departments, Treasury, business and national constituency-based civil society structures
	To create a common understanding of the budgetary process in order to inform priority areas and produce pro-poor budgets.

	Standardised framework for civil society participation in budgetary processes developed.
	365 days

	Explore the feasibility of establishing a single agency mandated by Government to develop a comprehensive and publicly accessible portal of environmental management information.

	Transparency will be enhanced if citizens have access to reliable environmental data on water quality and other environmental issues.
	All relevant public service departments.
	Strengthen data collection and information management on environmental issues.
	Feasibility study completed
	365 days

��
	� Constitution of the Republic of South Africa, s. 16 (1)(a).

��
	� Swilling, M. and B. Russel (2002). The size and scope of the non-profit sector in South Africa. Graduate School of Public and Development Management, University of Witwatersrand, Johannesburg.

��
	� Other legislation includes the Protected Disclosures Act (Act 26 of 2000).

��
	� New Zealand scored second highest at 90%

��
	� � HYPERLINK "http://www.internationalbudget.org/what-we-do/open-budget-survey/"��http://www.internationalbudget.org/what-we-do/open-budget-survey/�

��
	� The Chapter 9 institutions

	are: the Auditor-General, Human Rights Commission, Public Protector, Commission for Gender Equality, The Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities, the Electoral Commission

��
	� Nguni term for meeting and dialogue

��
	� Line departments also have their own hotlines, e.g. the Department of Public Service and Administration has an Anti-corruption hotline

4

