UNIVERSITY OF KWAZULU-NATAL

AN EVALUATION OF THE EXPANDED PUBLIC WORKS PROGRAMME IN POVERTY ALLEVIATION IN INANDA, NTUZUMA AND KWAMASHU

by

Thandeka Charity Nonkululeko SITHOLE 9400562

A dissertation submitted in partial fulfillment of the requirements for the degree

of

Master of Public Administration

School of Public Administration Faculty of Management Studies

Supervisor: Dr T I Nzimakwe

2010

Supervisor's permission to submit for examination

Date:	29 October 2010
Student Name:	Sithole TCN
Student no.:	9400562
	An evaluation of the Expanded Public Works verty alleviation in Inanda, Ntuzuma and KwaMashu
As the candidate's sexamination.	supervisor I agree to the submission of this dissertation for
Name of Supervisor	r: Dr T I Nzimakwe
Signature:	

DECLARATION

I, Thandeka Charity Nonkululeko SITHOLE, declare that

- (i) The research reported in this dissertation, except where otherwise indicated, is my original research.
- (ii) This dissertation has not been submitted for any degree or examination at any other university.
- (iii) This dissertation does not contain any other person's data, pictures, graphs or other information, unless specifically acknowledged as being sourced from other persons.
- This dissertation does not contain any other person's writing, unless (iv) specifically acknowledged as being sourced from other researchers. Where other written sources have been quoted, then:
 - a) their words have been re-written but the general information attributed to them has been referenced:
 - b) where their exact words have been used, their writing has been placed inside quotation marks, and
- d d S

	referenced.
(v)	This dissertation does not contain text, graphics or tables copied and pasted from the Internet, unless specifically acknowledged, and the source being detailed in the dissertation and in the References section.
Signature	e:
Date:	

ACKNOWLEDGEMENTS

I would like to thank the following people for their input and support, in making this research project a success:

- My supervisor, Dr T I Nzimakwe, for his guidance, encouragement and professional advise;
- Statistician Mr Deepak Singh from Durban University of Technology for a job well done;
- Mrs Jill D'Eramo for proofreading the dissertation;
- The Almighty God for giving me strength to pursue this study;
- My husband, Ndumiso, daughter, Andile, and my son, Taddeo, for being there for me and for their patience;
- My father, mother and brothers for their support and prayers;
- All the people who participated in this study;
- To all those who I may have inadvertently missed out.

ABSTRACT

The Inanda, Ntuzuma, KwaMashu (INK) area has been the main concern of the eThekwini Municipality. This area has been marked for its poverty and crime rate which is very high and has a bigger population. In terms of the eThekwini Municipality's Intergrated Development Plan (IDP) and the Local Economic Development (LED) this area needs to fight poverty through providing sustainable programmes that will lead to economic growth and development thus changing the lives of many. There are policies and strategies that the government has embarked on to fight poverty and unemployment in the country but still this pandemic is growing. This study looked at how government has intervened in this community through the Expanded Public Works Programme (EPWP). This programme is intended for those people who have no employment or any source of income and its aim is to reach the poorest of the poor anywhere in the country. A sample was chosen through the purposeful method from a population frame of all people in the INK area who had worked in the EPWP. The researcher also used community leaders in the area who had been directly involved in the programme.

The researcher obtained data from primary sources, which are individuals that were involved in the study. The researcher used both self-administered questionnaires and structured interviews for this study. The interviews were conducted with the community and community leaders. The questionnaires comprised of open-ended and closed-ended questions. The reason for using open-ended questions was to allow respondents a chance to give their opinions and make useful comments. The results are indicative of government strides to reduce poverty. The impact of the programme seems positive. This is mainly because of the knowledge and skills that the beneficiaries gained during the programme. The issue of job creation is still a major challenge in terms of addressing poverty in the INK area..

TABLE OF CONTENTS

DECLARATION
ACKNOWLEDGEMENTS
ABSTRACT
TABLE OF CONTENTS
LIST OF TABLES
LIST OF FIGURES/GRAPHS

		Page
CHAF	PTER 1: INTRODUCTION	
1.1	Introduction	1
1.2	Brief outline and reasons for choosing the topic	2
1.3	Motivation of the study	2
1.4	Objectives of the study	4
1.5	Key questions of the study	4
1.6	The conceptual and theoretical framework used	5
1.6.1	History of poverty in South Africa	5
1.6.2	Poverty alleviation strategies and policies by government	6
1.6.3	The Expanded Public Works Programme	7
1.7	Research methodology	8
1.7.1	Research design	8
1.7.2	Sampling technique	9
1.7.3	Data collection technique	9
1.7.3.	1 Questionnaires	9
1.7.3.	2 Interviews	10
1.8	Analysis and Interpretation of data	10
1.9	Limitations of the study	10
1.10	Structure of the dissertation	10
1.11	Conclusion	11
CHAF	PTER 2: LITERATURE REVIEW	
2.1	Introduction	12
2.2	Understanding poverty	12
2.2.1	Poverty	12

2.2.2	Nature, characteristics and causes of poverty	17
2.2.3	Development	19
2.2.4	Sustainable human development	20
2.2.5	Empowerment	23
2.3	History of poverty in Africa	24
2.3.1	Poverty reduction prospects in Africa	27
2.4	Poverty in South Africa	28
2.4.1	Unemployment and inequality in South Africa	33
2.5	Poverty alleviation theories	38
2.6	Poverty alleviation initiatives in South Africa	41
2.6.1	Reconstruction and Development Programme (RDP)	41
2.6.2	Growth, Employment and Redistribution (GEAR)	44
2.6.3	Other poverty alleviation initiatives	46
2.6.4	Social security on poverty alleviation	48
2.6.5	Public Works Programme on poverty alleviation	50
2.6.6	Expanded Public Works Programme	51
2.6.6.	1 Infrastructure sector	55
2.6.6.	2 Environmental and culture sector	59
2.6.6.	3 Social sector	62
2.6.6.	4 Economic sector	64
2.6.6.	The training sector	65
2.6.6.	6 Outputs	65
2.7	Conclusion	67
	PTER 3: THE EXPANDED PUBLIC WORKS PROZULU-NATAL	GRAMME IN
3.1	Introduction	69
3.2	The social sector	71
3.3	The environmental and cultural sector	72
3.4	The economic sector	74
3.5	Infrastructure sector	75
3.6	History of the Inanda, Ntuzuma and KwaMashu area	77
3.7	Poverty and unemployment in the INK area	79
3.8	FPWP as a poverty alleviation initiative in the INK area	81

3.9	The EPWP social sector in the INK area	81
3.9.1	eThekwini Municipality and the EPWP social sector in the	
	INK area	81
3.9.2	The ECD programme in the INK area	83
3.10	The EPWP infrastructure sector in the INK area	84
3.11	The EPWP environmental and cultural sector in the	
	INK area	85
3.12	Conclusion	87
CHAF	PTER 4: RESEARCH METHODOLOGY	
4.1	Introduction	88
4.2	Research methodology	88
4.3	Research design	91
4.4	Sampling technique	92
4.5	Data collection techniques	93
4.5.1	Questionnaires	94
4.5.2	Interviews	96
4.6	Analysis and interpretation of data	97
4.7	Limitations of the study	97
4.8	Conclusion	97
CHAF	PTER 5: DATA ANALYSIS AND PRESENTATION OF RESU	JLTS
5.1	Introduction	99
5.2	Reliability	99
5.3	Descriptive statistics	100
5.4	Gap analysis	116
5.5	Hypothesis testing	118
5.6	Conclusion	120
CHAF	PTER 6: CONCLUSIONS AND RECOMMENDATIONS	
6.1	Introduction	121
6.2	Challenges of the programme	122
6.2.1	Social Sector	122
6.2.1.	1 The community gardens project	122

6.2.1.	The Early Childhood Development	123
6.2.1.	Home and community-based care project	124
6.2.2	Environmental and culture sector	124
6.2.3	Infrastructure sector	124
6.2.4	Other challenges	124
6.3	Recommendations	125
6.4	Conclusions	126

LIST OF TABLES

	Page
2.1 The functional groups of the poor	15
2.2 Perspectives of poverty	15
2.3 Theories of development and the causes of poverty	19
2.4 EPWP objectives to be monitored and evaluated	53
2.5 Breakdown of infrastructure to be constructed over	
a 5-year period	57
2.6 Breakdown of projected expenditure, employment and	
training figures	61
3.1 Provincial co-ordinator: KZN Department of Transport	70
3.2 EPWP employment relative to unemployment 2006/07	77
3.3 Anchor projects in the INK area	80
3.4 Risk and strategies to manage projects	83
5.1 Case processing summary	99
5.2 Reliability statistics	99
5.3 Age gender cross tabulation	101
5.4 How much did you get per week	108
5.5 Most important positive impact on respondents' lives	111
5.6 Skills gained from the programme	113
5.7 Shortcomings in the programme	114
5.8 Gap analysis	116
5.9 Hypothesis testing	118
5.10 Pearson Chi-square tests	119

LIST OF GRAPHS/FIGURES

	Page
5.1 Location of respondent	100
5.2 Marital status	103
5.3 Highest level of education	103
5.4 Target group and employment	104
5.5 How did you survive before working in the EPWP	105
5.6 How did you know about the programme/job	106
5.7 Type of job done whilst on the programme	107
5.8 Earnings per week	107
5.9 Criteria used to be chosen for the programme	109
5.10 How long have/did you work on the programme	110
5.11 Impact of the programme	111
5.12 Has the programme been beneficial	112
5.13 Impact of the programme	115
5.14 Availability and usefulness of the programme in the area	116
5.15 Gap analysis	117

LIST OF ACRONYMS

CBO : Community-based organisation

CETA : Construction Education and Training Authority

DoSD : Department of Social Development

DoT : Department of Transport

ECD : Early Childhood Development

EPWP : Expanded Public Works Programme

GEAR : Growth, Employment and Redistribution

HDI : Human Development Index

HPI : Human Poverty Index

IDP : Integrated Development Plan

IDT : Independent Development Trust

INK : Inanda, Ntuzuma and KwaMashu

KZN: KwaZulu-Natal

LED : Local Economic Development

MIG : Municipal Infrastructure Grant

NGO : Non-governmental organisation

PAP : Poverty Alleviation Projects

PIG : Provincial Infrastructure Grant

PRF : Poverty Relief Fund

RDP : Reconstruction and Development Programme

SASSA : South African Social Security Agency

SMME : Small Medium and Micro-Enterprises

UNDP : United Nations Development Programme