Measurement for Sustainable Development South Africa

Statistics Matter

Pali Lehohla

Statistician-General: South Africa

Chair: African Symposium for Statistical Development (ASSD)

Open Working Group on SDGs United Nations

New York 17-12-2013

Outline of Presentation on Sustainable Development

- What is Sustainable Development?
- Key areas to be addressed per Secretary General's report
- Lead thinking on development?
- Lead praxis on development
- Instruments and content of measurement for development
- How has the agenda been addressed thus far
- Measurement Gaps and what is being done
- What statistical plans is Africa implementing
- Recommendations for the Open Working Group

What is Sustainable Development

At the minimum maintaining a balance between

Improvement of lifestyle and well-being

Balance

Preserving natural resources and ecosystems

Development that meets the needs of the present without compromising the ability of future generations to meet their own needs (Mintzer 1992)

What are the key tenets for for Achieving Sustainable Development Post 2015 by SG

- Leave no one behind
- Locate sustainable development at the core
- Transform economies for jobs and inclusive growth
- Institutionalize just and accountable systems for peace and freedom
- Forge a new global partnership

Some of lead thinking on Development

- "The philosophers have only interpreted the world in various ways; the point is to change it." Karl Marx
- Religious-spiritual: Jacques-Benigne Bosseut (1627-1704)
- Renaissance and enlightenment: Diderot, Helvetius, Holbach
- Dialectical thinking and critique of renaissance: Hegel
- Private property critique: Messlier, Rousseau, Morelly
- Scientific study of society: Smith, Ricardo
- Scientific study of society, social formations: Engels, Marx
- Measurement of Gross National Income: Kuznets
- Economic and social justice theories: Amarteya Sen
- Beyond GDP: Stiglitz Commission

Praxis: Some of the Lead thinking and action for Development

- Abraham Lincoln of nation building and abolishing slavery things that are equal to the same thing are equal to each other (Euclidean notions)
- Mahatma Ghandi: Using non-violence and passive resistance methods to drive change
- Lenin: Driving Soviet change through socialism
- Mao Ze Dong: Driving Chinese change through communism
- Martin Luther King: Fighting for equality using non-violence
- Mother Teresa: fighting poverty and poverty of exclusion
- Bhumidol Adulyadej of Thailand: Sufficiency economy
- Bhutan: Gross National Happiness
- Nelson Mandela: Driving change through a democratic and free society. Demonstrating the value and practice of perseverance, truth, reconciliation and forgivenness

"But we do at last have results with which we can work, the numbers that count for the nation. It will take time to absorb the full detail of this intricate picture of our complex society but the broad outlines should act as the clarion call to re-dedicate ourselves in every sector of the society, to the historic mission of a

generation charged with transforming South African's society in order to eradicate the poverty and imbalances that derive from our past."

Nelson Mandela - during the handover of Census 96 results to President Mandela 1998.

Government outcomes mapped to the MDGs

Government Outcome	MDGs			
Outcome 1: Improved quality of basic	Goal 2: Achieve universal primary education			
education				
Outcome 2: A long and healthy life for all	Goal 4: Reduce child morality			
South Africans	Goal 5: Reduce maternal mortality			
	Goal 6: Combat HIV/AIDS, malaria & other			
	diseases			
Outcome 3: All people in South Africa are,				
and feel safe				
Outcome 4: Decent employment through	Goal 1 (Target 1B): Achieve full and productive			
inclusive economic growth	employment and decent work for all including			
	women and young people			
Outcome 5: A skilled & capable workforce	Goal 2: Achieve universal primary education			
	Goal 3: Promote gender equality and empower			
	women			
Outcome 6: An efficient, competitive, and				
responsive economic infrastructure network				

Government outcomes mapped to the MDGs

Government Outcome	MDGs				
Outcome 7: Vibrant, equitable, and sustainable	Goal 7 (Target 7A): Integrate the principles of sustainable				
rural communities with food security for all	development into country policies and programmes and				
	reverse the loss of environmental resources				
	Goal 1 (Target 1C): Halve, between 1990 and 2015, the				
	proportion of people who suffer from hunger				
Outcome 8: Sustainable human settlements, and	Goal 7 (Target 7C): Halve by 2015, the proportion of				
improved quality of life for households	people without sustainable access to safe drinking water				
	& basic sanitation				
	Goal 7 (Target 7D): Achieve significant improvement in				
	the lives of slum dwellers				
Outcome 9: A responsive, accountable, effective,					
and efficient local government system.					
Outcome 10: Environmental assets and natural	Goal 7 (Target 7B): Reduce biodiversity loss, achieving				
resources that are well protected and	by 2010, a reduction in the rate of loss.				
continuously enhanced					
Outcome 11: Create a better South Africa and	Goal 8: To develop a global partnership for development.				
contribute to a better and safer Africa and world	Develop an open, rule-based, predictable, non-				
	discriminatory trading and financial system				
Outcome 12: An efficient, effective, and					
development oriented public service and an					
empowered, fair, and inclusive citizenship					

Goals, Targets and Adapting the Indicators of MDGs to national conditions

Year	Goal s	Target s	Indicators		
			Internationa I	Domesticate d	Total
200520102013	8 8 8	18 20 20	26(48) 50(60) 38(60)	0 45(46) 99(99)	26 95(106) 137(159)

Transform economies for jobs and inclusive growth: **MDG 1&2**

Understanding Economic growth& transformation

Transform economies for jobs and inclusive growth: MDG 1,2

Understanding Price changes

Consumer Price Index

Re-engineered

PPI published In Feb 2013

Understanding Employment, Decent work and Job creation

Quarterly Employment
Survey

Leave no one behind: MDG 1,2,3

Understanding Poverty and Service Delivery

Countrywide almost 85% of households had access to electricity

Understanding Education

Census 2011

General Household Survey

Quarterly Labour Force Survey

Leave no one behind: MDG 4,5,6

Understanding Health

Mortality and Causes of Death

Other Vital statistics 12 releases

Tuberculosis has been the leading cause of death over the past 10 years

Statistical support to Department of Health

Understanding Crime

2 reports

Victims of Crime Survey

Statistical support to SAPS:

- Policy document on Crime Statistics
- Crime statistics standards
- Training in SASQAF

Is the South African population ageing?

THE S

Is the South African population ageing?

THE SOUT

Is the South African population ageing?

THE SOUT

Is the South African population ageing?

THE SOUT

Is the South African population ageing?

Statistical products

Improve speed and platforms of delivery of statistics such as:
Roambi, Mobi, androids, web portal, cd's, print
Key products:

- My Ward, My Councillor
- Digital Atlas
- My Village, My Suburb (Ikaya)
- Umkhanyakude (new data portal)

Measurement Gaps and what is being done

Locate sustainable development at the core:

- **Natural Capital Accounting**
- **International Comparisons Programme**
- Financial flows and trade

Institutionalize just and accountable systems For peace and freedom

Implementing data systems for Governance Peace and Security

Forge a new global partnership

- Trade and migration statistics
- Paris Declaration for aid effectiveness

What statistical plans is Africa implementing

Administrative Records

Civil Registration and Vital Statistics (30/54 ready)

Surveys

International Comparison Programme (50/54 participated)

Governance Peace and Security (20/54 ready)

Financial flows and trade

Censuses

Africa counts in the 2010 Round of Censuses (52/54)

Institutional arrangements

African Charter on statistics (9/54) ratified

Strategy for Harmonisation of statistics (54/54 adopted)

Briefing of UN Missions

Recommendations to the Open Working Group

- Missions to be briefed regularly on measurement by their regional representatives
- Support the ECOSOC to ensure approval of Fundamental Principles of Official Statistics by the General Assembly
- Consider a leadership programme for heads of statistics institutions
- Statistics is part of the system of governance

START for Impact

Statistics for
Transparency
Accountability
Results and
Transformation

START anchors durable and capable country systems that can improve governance

Absence of evidence:

- Decimates accountability and transformation;
- Stimulates barren political engagements;
- Feeds absence of political will; and
- Creates inertia, inaction and malpractices

Statistics are facts about the state.

Their absence is less governance
and less statehood