

3 April 2020

His Excellency, President Cyril Ramaphosa, President of the Republic of South Africa
Sent by email to: media@presidency.gov.za and presidentrsa@presidency.gov.za

Dear President Cyril Ramaphosa,

Increase the CSG to protect families and the economy

We, a group of concerned academics, and civil society leaders and other development partners, appeal to you to consider our call for an urgent increase to the value of the Child Support Grant (CSG) by R500 for a period of six months. This measure is critical to mitigate the impact on children and families of the lockdown and the current and future economic shocks created by COVID-19. The CSG is the simplest, quickest and most effective way to get cash into millions of poor households that may well otherwise face food insecurity and debilitating poverty.

The lockdown is important to contain the virus, but it will increase poverty and unemployment.

International experience suggests that a lockdown is the best response to the virus from a public health perspective, but the economic impacts are devastating for South African households. South Africa already has very high rates of poverty, unemployment and inequality, and the effects of lockdown on work and earnings threaten to exacerbate all these dynamics. A team of experts commissioned to work on an economic response to Covid-19 has been modelling the possible effects of the lockdown on the informal sector specifically, and the spin-off effects for poverty levels. They estimate that, for households that rely on income from the informal labour market, food poverty rates could more than double over the three weeks of the lock-down period. As the depth of poverty increases more people will go hungry, including millions of children.

Other forms of support have been withdrawn. Before the lockdown over 10 million children were receiving nutritious meals through the school nutrition programme and early childhood development programmes. The closure of schools and early childhood development facilities mean families with children will need to provide more nutritious meals.

Pre-regulation food price increases have swallowed families' budgets and forced shoppers to buy less nutritious food

A project that monitors food prices found that the cost of a low-income household food basket increased substantially over the first three weeks of March, as the pandemic unfolded in the country. Over the whole month, the cost of the food basket increased by 7%, or R220. This increase alone is equivalent to half the value of the monthly child support grant. The same report notes shifts in purchasing patterns to less nutritious food.

Social grants are an extremely effective mechanism for protecting children and families against the effects of poverty

By the end of March 2020, 84 countries had introduced or adapted social protection and jobs programmes in response to Covid-19. The most widely used intervention was social assistance (non-

contributory cash transfers). SASSA cannot enrol new beneficiaries into the social grant system during lockdown because the required verification and biometric requirements cannot be completed. The quickest and simplest way to channel much-needed cash into poor households is via existing beneficiaries.

The child support grant (CSG) is well established. It is by far the biggest grant in terms of numbers, reaching 12.8 million children – nearly two thirds of all children in South Africa. It is received every month by over 7 million adult beneficiaries and contributes to the income of nearly 5.7 million households. Although child support grants are meant to be spent directly on the children to whom they are allocated, they effectively become part of household budgets and help to support entire households. Therefore, increasing this grant is likely to benefit other members of the household.

The economic insecurity and poverty-related stresses and anxiety caused by the pandemic directly contribute to increases in violence against women and children. In addition to reducing hunger, economic strengthening will be protective of women and children.

Complementary measures

- Registration for SROD of vulnerable households not already receiving grants, including unemployed youth and adults in households without social grants, and new mothers with babies who cannot be registered due to all new birth registrations being on hold during the lock-down. Increasing the cash available for existing grant beneficiaries will place less demand on SROD.
- More cash without addressing congestion at big retailers, in taxis and social grant payment queues is not effective. We therefore recommend that SASSA re-structure its payment system to ensure that grants are transferred into beneficiaries' accounts in a staggered manner.
- Subsidising selected highly nutritious foods.
- Now that lock-down regulations have been amended to allow informal traders of food to continue to trade, extra cash in the hands of CSG beneficiaries will not only increase the ability of poor households to buy nutritious fresh produce but will also help to reduce the congestion in taxis and at big retailers; and stimulate the local economies of townships and rural areas.

This measure is urgent and we the undersigned call on you to address this critical issue at the next meeting of the Cabinet or National Command Council.

Yours faithfully,

Prof Shanaaz Mathews, Jama Gulaid, Muriel Mafico, Prof Ann Skelton, Prof Anthony Westwood, Christina Nomdo, Prof Andries du Toit, Prof Maylene Shung-King, Prof Glenda Gray, Prof Rachel Jewkes, Dr Elmarie Malik, Prof Crain Soudien, Dr Gilad Isaacs, Dr Mary Morgan, Dr Edward Nicol, Dr Joan van Niekerk, Rejane Woodroffe, Hayley Walker, Edith Kriel, Karabo Ozah, Dr Victoria Pillay-van Wyk, Prof Debbie Bradshaw, Dr Ali Dhansay, Dr Lyn Hanmer, Dr Pamela Groenewald, Dr Nadine Nannan, Dr Edward Nicol, Dr Annibale Cois, Prof Naeemah Abrahams, Dr Nwabisa Shai, Russell Rensburg, Dr Chandre Gould, Koketso Moeti, Tracey Brand, Prof Julian May, Lynette Maart, Dr

Shaheda Omar, Huldah Barnard, Chantell Witten, Noncedo Madubedube, Robyn Wienand, Monica Woodhouse, Pumla Dlamini, Jay Kruuse, Dumisile Nala, Merle Allsopp, Rekha Nathoo, Mariëtte van Eeden, Nurina Allie, Colin Almeleh, Rene King, Dr. Benny Obayi, Umunyana Rugege, Prof Ruth Hall, Katie Huston, Rukia Cornelius, Prof Crick Lund, Prof Catherine Mathews, Dr Ameena Goga, Dr Arvin Bhana, Dr Kim Jonas, Dr Terusha Chetty, Dr Vundli Ramokolo, Dr Wanga Zembe, Dr Monica Stach, Prof. Katherine Sorsdahl, Naomi Betana, Wendy Pekeur, Tessa Browne, and Rantsope Meshack Molefe.

Prof Shanaaz Mathews
Director
Children's Institute, University of Cape Town
Email: Shanaaz.Mathews@uct.ac.za

Jama Gulaid
Interim Country Representative
United Nations Fund for Children South Africa

Prof Glenda Gray
President
South African Medical Research Council
Email: Glenda.Gray@mrc.ac.za

Prof Rachel Jewkes
Executive Scientist
South African Medical Research Council
Email: Rachel.Jewkes@mrc.ac.za

DSI-NRF
Centre of Excellence
in Food Security

Julian May
Director
DST-NRF Centre of Excellence in Food Security

Director
UNESCO Chair in African Food Systems

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

Karabo Ozah
Director
Centre for Child Law

BLACKSASH
MAKING HUMAN RIGHTS REAL

Lynette Maart

National Director
Black Sash

Rekha Nathoo
CEO Children in Distress Network

Noncedo Madubedube
General Secretary

Nurina Allie
Executive Director
Equal Education Law Centre

Russell Rensburg
Director
Rural Health Advocacy Project
A partnership between Wits Centre for Rural Health, RuDASA and SECTION27

Dr Chandre Gould
Senior research Fellow
Justice and Violence Prevention Programme

NATIONAL ASSOCIATION OF CHILD CARE WORKERS
Merle Allsopp
Director

Umunyana Rugege
Executive Director
SECTION27

Jay Kruuse
 Director
 Public Service Accountability Monitor

Dr Gilad Isaacs
 Co-Director, Institute for Economic Justice
 Lecturer, University of Witwatersrand

Alan J. Flisher Centre for
 Public Mental Health

Prof Crick Lund, Alan J Flisher Centre for Public
 Mental Health, Department of Psychiatry and
 Mental Health, University of Cape Town
 A.Prof. Katherine Sorsdahl, Alan J Flisher

Professor Ann Skelton
UNESCO Chair: Education Law in Africa
 Faculty of Law
 University of Pretoria
**Member: UN Committee on the Right of the
 Child**
 C/O Office of the High Commissioner for
 Human Rights
 Palais Wilson
 Geneva

bulungulaincubator

Rejane Woodroffe
 DIRECTOR
 BULUNGULA INCUBATOR
 Email: rejane@bulungulaincubator.org

Pumla Dlamini
 Co-Chair
 SACSoWACH

umduduzi
 Hospice Care for Children

Tracey Brand
 Director / Palliative Care Social Worker
 Umduduzi – Hospice Care for Children

Koketso Moeti
 Executive Director
 amandla.mobi
 Email: koketso@amandla.mobi

Dr Elmarie Malek
Clinical Head of Department General
Paediatric Specialist Services
Department of Paediatrics & Child Health
Tygerberg Children's Hospital

Monica Woodhouse
Executive Director

A handwritten signature in black ink, appearing to read "Monica Woodhouse".

Prof Crain Soudien
Personal capacity

Mary Morgan; Head Clinical Department
Paediatrics and Child Health, Pietermaritzburg,
KZN DoH.

teddy bear
foundation

Dr Shaheda Omar
Clinic Director
The Teddy Bear Clinic for Abused Children

A handwritten signature in black ink, appearing to read "Shaheda Omar".

The Custoda Trust
Huldah Barnard
Director

A handwritten signature in black ink, appearing to read "H.E. Barnard".

CHILD HEALTH PRIORITIES CONFERENCE
Chantell Witten
Chair
Child Health Priorities Association

Joan van Niekerk
Child Rights and Child
Protection Consultant

A handwritten signature in black ink, appearing to read "Joan van Niekerk".

Edith Kriel
Executive Director
Jelly Beanz Inc.
(021) 556-2456
www.jellybeanz.org.za

COVID19: LEAVE NO CHILD BEHIND

Jelly Beanz is committed to serving and protecting our children during COVID-19

Prof Anthony Westwood

A handwritten signature in black ink, appearing to read "Anthony Westwood".

Preschools 4 Africa
 Robyn Wienand
 CEO

Mariëtte van Eeden
 Chairperson
 Association for the Education & Care of Young
 Children

OXFAM
 South Africa

Rukia Cornelius
 Designation Lead: Womxn's Economic Power
 Organisation Oxfam South Africa

Colin Almeleh
 Executive Director
 Ilifa Labantwana

Rene King
 NECDA Chairperson
 National Early Childhood Development Alliance
 (Network comprising of 103 ECD NGO's)

Signature _____

Dr. Benny Obayi
 Ag National Executive Director

Katie Huston
 Joint Acting CEO
 Nal'ibali Trust

Prof Andries du Toit
 Director
 Institute for Poverty, Land and Agrarian
 Studies
 UWC

THE RIGHT TO FEEL SAFE
**PROTECTIVE
 BEHAVIOURS**
 SOUTHERN AFRICA

**Hayley Walker
 Chairperson**

Associate Professor Maylene Shung King
 School of Public Health and Family Medicine
 UCT

Dr Edward Nicol
Specialist Scientist
 South African Medical research Council
 Email: Edward.Nicol@mrc.ac.za

SAMRC Health Systems Research Unit:

1. Catherine Mathews (*Director and Chief Specialist Scientist*)
2. Ameena Goga (*Deputy Director and Chief Specialist Scientist*)
3. Arvin Bhana (*Chief Specialist Scientist*)
4. Kim Jonas (*Specialist Scientist*)
6. Terusha Chetty (*Specialist Scientist*)
7. Vundli Ramokolo (*Specialist Scientist*)
8. Wanga Zembe (*Specialist Scientist*)

Dr

Cotlands

Monica Stach
 Chief executive officer
 Cotlands

Christina Nomdo – personal capacity

Wanga Zembe
 Specialist Scientist : Health Systems Research
 Unit
South African Medical Research Council

SAMRC Burden of Disease Research Unit

1. Victoria Pillay-van Wyk (*Co-Director*)
2. Debbie Bradshaw (*Chief Spect Scientist*)
3. Ali Dhansay (*Honorary Research Associate*)
4. Lyn Hanmer (*Specialist Scientist*)
5. Pamela Groenewald (*Specialist Scientist*)
6. Nadine Nannan (*Specialist Scientist*)
7. Edward Nicol (*Specialist Scientist*)
8. Annibale Cois (*Senior Scientist*)

SAMRC Gender and Health Research Unit

1. Naeemah Abrahams (*Chief Specialist Scientist*)
2. Nwabisa Shai (*Specialist Scientist*)

Tessa Browne
Reggio coordinator

A handwritten signature in black ink, appearing to read "Tessa Browne".

Rantsope Meshack Molefe

Director

Motheo Training Institute Trust

A handwritten signature in black ink, appearing to read "R.M. Molefe".