1
PAGE
2

THE INTEGRATED POVERTY REDUCTION STRATEGY FOR THE WESTERN CAPE PROVINCE

[image: image1.emf]Net loss or gain of people in each province

through inter-provincial migration over the five

years preceding October 2001

-400000

-300000

-200000

-100000

0

100000

200000

300000

400000

500000

EC LP FS KZN MP NC NW WC GP

Province

Population

Source: Statistics South Africa, Census 2001

SECOND DRAFT APRIL 2005

PREPARED BY THE DIRECTORATE: SAFETY NET DEVELOPMENT

DEPARTMENT OF SOCIAL SERVICES AND POVERTY ALLEVIATION

CONTENTS

 Page

GLOSSARY OF TERMS AND ACRONYMS

 3

EXECUTIVE SUMMARY

 4

ABOUT THIS STRATEGY DOCUMENT

 7

INTRODUCTION

 7

PART 1
The Challenge:

10

Our poverty today; DIALOGUE and CONSENSUS

Poverty and the International Community

Poverty and the Southern African Region

Poverty in the Western Cape and Neighbouring Provinces

A Working Definition of Poverty for the Province

Improving Measurement; Clustering Indicators

PART 2
Assessment of Major Poverty Alleviation Programmes

23

The importance of The Social Security System in Poverty Reduction

Major Poverty Relief Projects

Key Lessons

PART 3
Delivering on Poverty in its Many Dimensions

32

 Enhancing Social Well-Being among the Poor

Protecting Vulnerable Groups

Fighting HIV and AIDS and other Opportunistic Diseases

Expanding Access to Basic Services and Infrastructure

Improving The Capabilities of Marginalised Groups

Women and development in Poor communities

Youth Development
Fast-tracking poor people into the economic mainstream

Micro-Economic Development

Education

Appropriate Skills Development

PART 4
The Primary Components of An Integrated Poverty Reduction Strategy For
39

The Province

A. Working Strategically with Social Partners in the Province

Building Sustainable Networks

Working with Civil Society Organisations

Partnering with Local Government

Ensuring Access To Information for Poor People

B. Integrating the Poverty Reduction Strategy

Making the Right Policy Choices: The Key Pillars Of Ikapa Elihlumayo and the IPRS

Driving the Provincial Poverty Reduction Strategy

Influencing the Budget Process

C. Performance Management for Poverty Reduction

Monitoring Reporting and Evaluation

PART 5
The Way Forward

55

PREMIER RASOOL: THE PROMISE OF A HOME FOR ALL- THE VITAL CONTRIBUTION OF THE POVERTY REDUCTION STRATEGY:

MESSAGE OF SUPPORT FROM THE MEC OF SOCIAL SERVICES AND

 THE SOCIAL CLUSTER
REFERENCES

58

GLOSSARY OF ABBREVIATIONS AND ACRONYMS

IPRS- Integrated Poverty Reduction Strategy
UNDP- United Nations Development Programme

MDG- Millennium Development Goals

NEPAD- New Economic Partnership for African Development

SALDRU- South African Labour and Development Research Unit

DSSPA- Department of Social Services and Poverty Alleviation
EPWP- Extended Public Works Programme
ISRDP- Integrated Sustainable Rural Development Programme

URP- Urban Renewal Programme
MEC- Member of the Executive Committee
SDIS-Social Development Indicators Survey
HDI- Human Development Index

HHI-Household Income

STATSSA- Statistics South Africa
GHS- General Household Survey
NGO(s)- Non-Governmental Organisation(s)

CBO(s)- Community Based Organisation(s)

FBO(s)-Faith Based Organisation(s)

HIV/AIDS-Acute Immune Deficiency Syndrome

IDP- Integrated Development Plan
UBUNTU- Sense of Togetherness

SMME- Small Micro and Medium Enterprise
PGDS- Provincial Growth and Development Strategy
Ikapa Elihlumayo- Western Cape Government strategy for a Home for All
MTEF- Medium Term Expenditure Framework

BEE- Black Economic Empowerment

NNSDP- National Nutrition and Social Development Programme

SMGP- State Maintenance Grant Programme

DSD- Department of Social Development

NPRP-National Poverty Relief Programme

NPSNP-National Primary School Nutrition Programme

Ilima/letsema- Social Capital /sweat equity

EXECUTIVE SUMMARY

This Poverty Reduction Strategy deviates from the usual rhetoric used in most poverty discourses and puts forward the fundamentals of what the province would consider as an appropriate response to the daunting challenge of comprehensively addressing poverty as a multi-dimensional threat to sustained prosperity and well being in the province. The mandate to formulate this strategy is derived from various platforms, the most important being the Western Cape Provincial Cabinet and the People of the Western Cape.

Previous attempts over many decades have forced us to realise that the efforts, though well meaning, have not made any specific impact on changing poverty holistically and on a sustained basis. This has partly to do with the lack of understanding of the complex challenges, as well as not being able to exactly determine what we are confronted with in dealing with poverty. The IPRS departs from the premise of scrutinising the academic and technical jargon produced over time, and begins to reflect the lived and real poverty of people in a set of dimensions that accurately demonstrate what the problem statement and analysis needed to be. It offers a tested range of themes of indicators and measures to accurately determine the impact on poverty reduction endeavours and provides a clear focus on the different instruments that will be needed to reduce poverty by 50 percent over the next 10 years.

The programmes and projects that have been devised to address poverty nationally and provincially since 1994 have allocated vast amounts of resources and funding to different projects and initiatives. The nature of these initiatives have not demonstrated huge and resounding successes mostly because there have been serious shortcomings in their conceptualisation and execution. At the same time there is a humble recognition that the vastness of the scourge of poverty initially forced government to make leaps of faith in tackling poverty for the first time in an inclusive way. The IPRS uses these initiatives in a constructive manner to learn from the way we do things, as well as to identify the potential good practices that would be carried forward into a strategy.

There are however very sobering and clear challenges that will undermine and destroy our concerted efforts to significantly reduce poverty. These have been in many instances too obvious, or too uncomfortable, to acknowledge, but will undermine any poverty reduction strategy if not confronted head-on. These challenges have primarily, to do with the way in which government operates and the way in which communities have been conditioned into responding to their own poverty. The strategy is therefore focussed on using as many of these lessons to strengthen the abilities in the province to embrace our flaws, and to harness all positive attempts and experiences in strategically reducing poverty.

Any strategy is as strong as the quality of the different links. Weak links in the chain reduces the potential to be effective. The IPRS identifies the links deemed necessary for the strategic reduction of poverty and thereby, halving the number of poor people by 2014. Poverty is complex, multi-facetted and profoundly inconvenient. When the strategy is put into operation, its different dimensions, transversal nature and the systemic basis of poverty would have been covered in all probable combinations and possible perspectives. The IPRS uses an entire section to identify the areas that will simultaneously have to remain in focus when tackling the solutions holistically. These critical dimensions of poverty combine the vulnerabilities of groups and communities with the possibility of emerging into a society where there could be a balance of social and economic development over a shorter period of time. The socio-economic challenges of the developmental state in provincial government will remain daunting. Finding the balance between the correct social and economic expenditure in the province, will be determined by how this section in the strategy is translated into policy instruments, programme interventions and monitoring systems, that ensure the attainment of our goals.

The strategy also identifies and expands the role of marginal groups in the province that could be vital partners in poverty reduction. Primary amongst these are women in poor communities and the youth at large. Barriers and capability constraints are identified in a similar way. This section identifies the importance of education, skills development of an appropriate nature as well as the role of micro-economic development in ensuring that economic empowerment works for all. The skills mismatch in the province has a direct effect on our abilities to perform economically and therefore also to reduce poverty on a sustained basis. The need for a critical look at the Human Resources Development in the province is key to achieving the combined successes as identified in this section.

The last section of the strategy concerns itself with the major components to be orchestrated and put in place for the achievement of the strategy. This includes the importance of improved inter-governmental institutional arrangements, as well as building social partnerships in the province that will maximize the balance between social and economic expenditure, and as a consequence, reduce absolute poverty. This underlines the need for critical transformation in the way government operates.

The vision of ”A Home for All" of the Premier and the Cabinet is clear regarding these new challenges. Ikapa Elihlumayo as a strategy provides the basis for all the key institutional considerations for the IPRS. The strategy identifies above all, that communities are ready to take a more strategic role in combating poverty. Local Government emerges in this strategy as the primary driver of anti-poverty strategies at the level where it matters most - in the streets where people live and their children grow up with the prospects of hope and a bright future. The IPRS elaborates specifically on the strategic pillars of Building Human and Social Capital and Strategic Infrastructure Investment and Micro-Economic Development, as the 4 key pillars of focus in the IPRS. These are focussed on in terms of the critical need to integrate departmental planning and budgeting processes as well as the notion of transforming budgets through targeting and clustering. This places the IPRS in the hands of the “Central Planning Office“ i.e. the Department of the Premier in the province. Finally the IPRS provides for effective monitoring and Performance Measurement of poverty reduction targets and objectives

THE CONTEXT OF THE STRATEGY

This strategy is based on five essential components. Part 1 provides a comprehensive understanding, definition and analysis of poverty in the province. Part 2 provides an assessment of, and lessons drawn from, our own attempts at reducing poverty. Part 3 describes the context and complexity of our poverty and the interrelated nature of these complexities. Part 4 provides the critical content and method of shaping the different policy instruments and interventions needed to ensure the successful implementation of the Integrated Poverty Reduction Strategy. Part 5 provides concluding pointers on the Integrated Poverty Reduction Strategy within the broader strategic intent in the province.

This document is based on readings from various sources, sentiments expressed at different fora, including the Poverty Indaba held in March 2004. Although the document does not purport to be a panacea for poverty, it provides opportunities for deepening debate on critical issues, for innovative thinking and for the development of poverty reduction strategies and the evolution of development models that could be replicated in other areas.

The document focuses on the following key elements:

· Comprehensive understanding of Poverty (definitions, determinants, indexes and measurements)

· Strategic targeting of areas, packaging of programmes that will have the strongest Poverty Reduction impact

· An acknowledgement of each department’s responsibility, and other stakeholders’ responsibilities in creating a “Home for All” and “Growing the Cape”, but also encouraging inclusive and participatory setting of targets and monitoring of outcomes and /or success indicators

· The facilitation of intergovernmental collaboration, resources mobilisation, allocation and integration

The approach that is being proposed to Poverty Reduction in the Western Cape is pro-poor, holistic and developmental in character. The approach promotes ownership, dignity and restores the confidence of participants. The IPRS, if managed effectively, will further promote a human rights culture, human and social capital development and a sense of patriotism.

In the first decade of our democracy we have witnessed more beneficial change for the majority of the population, than in any other decade in the history of South Africa. Despite this achievement, the biggest single issue facing South Africa remains poverty. It is apparent that the wealth and prosperity created in the last decade has impacted disproportionately on different communities, making the rich richer but not enabling the poor to escape their poverty traps, thereby exacerbating the inequality in our society and further marginalizing the poor and preventing them from participating more equally in the benefits of a growing economy. Recent estimates of people living in poverty indicate that between18 to 20 million South Africans live in poverty. Whilst the proportion of people living in poverty is decreasing the number of people who are poor is increasing.

In the Western Cape, the inequality and contrast between rich and poor is starker than in other provinces. Despite higher than average economic growth and perceived wealth creation and development, it is clear that inequality and marginalization is even greater in the Western Cape. It is therefore apparent that economic growth and development by itself will not bring about the scale and level of poverty alleviation/eradication/ reduction required to reduce the number of people who live in poverty. A poverty strategy that is focused on ensuring that the poor benefit and participate proportionately in the benefits of our new society has to be implemented. This has long been recognized at an international, national, provincial and local level.

Numerous programmes with this specific aim in mind already exist - such as the urban renewal and rural development programmes, the expanded public works programme, the expansion of micro-credit and small enterprises, the provision of adult basic education and modern skills, and the development of the social and economic infrastructure. At a provincial level these programmes must be co-ordinated and integrated so that the collective beneficial impact on the poor is maximized. A poverty strategy for the Western Cape will seek to make sure that the collective efforts targeting the poor are greater than the sum of its parts.

Whilst a poverty strategy has to take into account the multi-dimensional nature of poverty and the diverse aspects and levels of intervention required to address the sustainable development for people in their circumstances, there are, core principles that should inform such a strategy. Such a poverty strategy should be:

· Inclusive – involving broad based participation by civil society and the private sector – in all operational aspects.

· Results orientated – focusing on results that benefit the poor.

· Comprehensive - recognizing the multi-dimensional nature of poverty.

· Partnership orientated – involving co-ordinated participation of development partners.

· Futuristic and strength based – focusing on communities’ survival mechanisms and social capital for sustainability

· Based on long-term perspectives.

These principles must at all times be underpinned by values of best practice which have at their core, a human rights approach to poverty reduction. The UNDP in its “Poverty Reduction and Human Rights – A Practice Note” sets out the human rights approach as follows:

“The principles of equality and non-discrimination address one of the root causes of poverty. Poverty strategies target individuals and groups that are socially excluded, marginalized, vulnerable and disadvantaged. The human rights-based approach to poverty reduction espouses the principles of universality and indivisibility, empowerment and transparency, accountability and participation. It addresses the multi-dimensional nature of poverty beyond the lack of income. Poor people cannot be treated as if they constitute a homogeneous group, or as if discrimination occurs indiscriminately.
The notion of participation is at the centre of a human rights-based approach to poverty reduction. The poor must be considered as the principle actors of development; they can no longer be seen as passive recipients; they are strategic partners rather than target groups. Operations within a human rights culture change in a fundamental way, the relationship between service providers and service recipients, and between claim-holders and duty-bearers.” (Foot note for reference)

Our poverty strategy is value based and therefore the following is suggested:

· That the strategy places people and their needs at the forefront –Batho Pele.

· That the strategy advocates for social, economical and environmental sustainability.

· That the strategy promotes integration and acknowledges that all elements of society are interrelated and linked.

· That the strategy does not unfairly discriminate against any person or groups of vulnerable and disadvantaged groups-pro poor.

· That equitable access to the benefits of the strategy is pursued vigorously.

· That the strategy takes into account the consequences of each program throughout its life cycle.

· That the participation of all interested and affected parties be ensured.

· That decisions be taken in an open and transparent manner.

· That vulnerable groups who suffer (double) discrimination beyond poverty, such as women, the disabled, older persons and children are given specific attention.

PART 1

The Challenge:

Our Poverty today; DIALOGUE and CONSENSUS

This section is aimed at creating a sound basis upon which we intend building a sustainable strategy for poverty reduction in the province. This strategy needs to be informed by further in-depth analysis and dialogue around the key areas identified below. It will be critical to ensure that the necessary ongoing dialogue takes place in this regard and that there is sufficient consensus at a strategic level in the province to move ahead with an appropriate level of detail at our disposal. This will also be instrumental in the accuracy with which we devise the policy options, priorities and programme interventions. Several areas are important for this process:

Poverty and the International Community

The peaceful transition of South Africa into a democracy not only has enabled the country to establish itself as a leading global player to itself but also for Africa. Its involvement in the global environment automatically links the country to the commitments made by world leaders and institutions such as the United Nations and the Millennium Development Goals

The Human Development Report (HDR) 2003 of the United Nations Development Programme (UNDP) reflected on an unprecedented declaration of solidarity and determination to rid the world of poverty. The UN Millennium declaration (2000) was “adopted at the largest-ever gathering of the heads of state, committed countries- rich and poor –to doing all they can to eradicate poverty, promote human dignity and equality and achieve peace, democracy and environmental sustainability”. The administrator UNDP has indicated in the HDR 2003 that the world is falling short in eradicating poverty. Even though it seems that the world is doing well with regards to measurement indexes it is falling short in addressing poverty in a number of communities.

In aligning himself with the Millennium Development Goals President Thabo Mbeki committed government in his state of the nation address in May 2004 to move decisively towards reducing poverty by half in 2014. The provincial vision and strategic goals should therefore have the capacity to influence the country to achieve the Millennium Development Goals, NEPAD etc. There is also wisdom in observing and learning from the best practice models of other countries like China’s Shandong Poverty Programme.

Poverty and The Southern African Region

The existence of poverty in the context of the Southern African Development Community (SADC) will continue to have a bearing on issues of poverty as they impact at the level of a City such as Cape Town or a well resourced province such as The Province of the Western Cape. How these are articulated as overall trends in the context of an Integrated Poverty Reduction Strategy for the Province (IPRSP) will be important for the future.

Poverty in the Western Cape and Neighbouring Provinces

Different processes have attempted to create the framework within which poverty exists in the province. Contextualisation and synchronisation of the different strands of such a framework is urgently needed. This needs to be viewed in the context of an integrated information management process geared towards making poverty analysis comprehensive, effective, highly accessible and simple. Currently the following information needs to be verified.

According to the statistics available, the Western Cape is the second least poor province in South Africa. The statistics inform us, too, that the Western Cape heads-up the provincial inequality league in the country. Our gini-coefficient, a globally recognised instrument for measuring inequality, is an unacceptable high of 0.62 compared with the national figure of 0.57. Notwithstanding the fact that these statistics ignore human rights based dimensions and indicators in their head count exercises, neither of these statistical indicators provides any measure of comfort. Rather, they indicate a need for us to intensify the actions emanating from our provincial responsibilities in respect of the urgency, importance or scope of the poverty reduction challenge.

One brief example, extracted from Premier Rasool’s
, State of the Province Address, will suffice to inject a sense of scale into these bland statistical comparisons:

Along with the rest of South Africa, the Western Cape suffers a crisis of unemployment. 23.16% of the Western Cape’s economically active population is unemployed. This figure hides dramatic racial differences. For example, 41,52% of economically active Africans and 22.37% of economically active Coloureds are unemployed compared to 6.89% of Whites. These patterns are likely to remain in place since we also know that only 3 out of a 100 Africans who enter the labour force find a job compared to 92 out of a 100 whites.

Likewise, youth unemployment in the Western Cape is unacceptably high in that Youth unemployment represents over 80% of the total.

Our quest to make the province A Home For All must also take cognisance of the fact that our demographic and socio-economic base is something of a rapidly mobile, shifting target. We have become a host province to our neighbours from the Eastern Cape, Northern Cape as well as countries more distant and thus seek to create an inclusive environment.
Towards a Working Definition and measurement of Poverty for the province.

Based on the above, further dialogue and consensus on a broad-based set of working definitions of poverty for all the clusters in the province is urgently needed. This would have to include some definitions that will demystify terminology, as well as be useful to all in the province. It should be a call to action for everyone. What is evident however, in the search for simplicity, is that there is no single definition of poverty. This becomes the basis for further defining poverty below.

 On the other hand, a systematic and universal measurement remains of critical importance in the business of poverty reduction. The ability to provide accurate, timeous information for the analysis and choices of policy options in an Integrated Poverty Reduction Strategy is of critical importance. Further work needs to be undertaken to refine the concept of poverty targeting and the use of mapping as an approach to provide consistent measurement along agreed local indices and universal benchmarks.

To this end a wide debate with different stakeholders in the province has been facilitated. These are expanded below

Poverty Definition
 and Measurement- a Provincial Consensus Process

Internationally poverty is frequently defined according to monetary income. In this view, the poor are those who fall short of an income threshold and or a certain amount of expenditure for consumption. However, in South Africa, poverty has been seen in a broader perspective as more than low income or low expenditure. It is seen as the denial of opportunities and choices most basic to human development to lead a long, healthy, creative life and to enjoy a decent standard of living, freedom, dignity, self-esteem and respect from others (Stats SA). The Poverty and Inequality Report prepared for the Presidency in 1998 defined poverty as the inability to attain a minimal standard of living, measured in terms of basic consumptive needs or the income required to satisfy them. Poverty was seen to include alienation from the community, food insecurity, crowded homes, usage of unsafe and inefficient forms of energy, lack of adequately paid and secure jobs and fragmentation of the family.

To assess the extent to which these notions of poverty apply to the Western Cape, a three-phase process. Firstly, literature reviews of derived definitions and indicators and data referenced from various sources were compiled. Secondly, in depth interviews and consultations with various academics from universities and research institutions were held. These sessions highlighted the complexity of conceptualizing poverty and emphasised the applications of indicators in the different measurement approaches. Thirdly, a series of workshops were conducted with the objective of interfacing with various internal and external stakeholders. The internal stakeholders that were consulted were the District Offices of the Department of Social Services and Poverty Alleviation. The workshops for the external stakeholders included a representative sample of civil society and its organizations.

This exercise revealed that poverty in the Western Cape is conceptualised within the following parameters or dimensions:

	DIMENSION
	CONCEPTUALIZATION

	Security and Peace of mind
	Physical and emotional insecurity, lack of safety net,

lack of resources and opportunities. Not knowing

where to find information, money, food and jobs.

	Gender Relations
	Unequal opportunities for women within training programs, discrimination in job opportunities.

	Institutions
	Lack of integration of communities, minimum integration of Government at all levels, lack of synergy amongst various stakeholders, lack of an empowered leadership.

	Social Relations
	Discrimination, rejection within society, deprivation within education system and isolation.

	Capabilities
	Lack of information, education, skills, human capacity, self-esteem, confidence and inability to take responsibility.

	Vulnerability
	Risk of health, under-nutrition, death, youth, aged, and dependency ratio on elderly, substance abuse.

	Spatial
	Spatial distribution and inequality, lack of access, distance to service delivery and jobs.

	Physical
	Hunger, exhaustion, under-performance.

	Income and Assets
	Income insecurity, seasonal inadequacies, lack of access to resources.

Findings from the focus groups highlighted the multi-dimensional nature of poverty in this province. The poor in Western Cape are not concerned exclusively with adequate incomes and consumption. Achieving other goals such as education, knowledge, security, independence and social participation within and with other communities are just as important. The following characteristics featured prominently in the people of Western Cape’s definition of poverty.

1. Psychological dimensions of poverty
2. Poverty and ill health

3. Impact of migration on poverty.

4. Material well-being
5. Basic infrastructure

6. Need for literacy

7. Lack of Social Inclusion

8. Lack of integration

Refer to Figure # (Page 23)
Migration and Poverty

The impact of migration on poverty as a characteristic was linked to insecure housing and land, natural disasters, a lack of safety nets including social networks, the changing pattern of household structure, formation of new households, and larger numbers of poor people searching for better opportunities. Using secondary sources, the following tables provide migration findings from Census 1996 and Census 2001 and from the Links between migration, poverty and health report.

FINDINGS FROM CENSUS 1996 AND CENSUS 2001

[image: image5.png]wF me for e//(?(%:
Ay %
&7, o : »1
£ -
o 5 :
7 W
O,)
j%:,\ N A
2, /er 2
o, gy
s,

{A[I F;'IA

During the five year period 1996 to 2001, 184 971 more people moved into the Western Cape from other Provinces than those that left the Province to live in other Provinces. The Western Cape and Gauteng were the only Provinces that show a net gain. All the other provinces show a net loss, that is, more people moved out of the provinces than moved into these provinces. The internal migration pattern in the country shows us that people are moving out of the Eastern Cape, Northern Cape, Limpopo, Free State, Kwazulu- Natal, Mpumalanga and the North West, and settling in Western Cape and Gauteng.

CENSUS 2001 PROVINCES THAT GAINED

The internal migration figures show us that of all the migrants who settled in the Western Cape, 36,7% originated from the Eastern Cape, 35,9% from Northern Cape and 19,9% from Gauteng. Of those that moved out of Western Cape 28,7% moved to the Eastern Cape and 35,1% moved into the Gauteng province.

Migration impacts on poverty because it has implications for the labour market, housing shortages and resulting informal settlements, health trends and patterns of disease, etc.

An operational and living statement of poverty for the Western Cape would therefore contain the following: (See Graphic Layout and Diagram on P21&22)

Poverty means having no food, shelter, education, employment, housing and access to basic municipal services. The poor live below the income level of survival, unable to meet the basic needs of their dependents and unable to access fundamental needs such as security, social participation and self-respect.
The dimensions within the living statement of poverty were described as the lack of capabilities due to ill health and inadequate access to education, lack of security against violence, economic shock and environmental disaster, lack of power to influence debate in decision making and the control of allocation of resources and the denial and lack of economic opportunity due to scarcity of assets.

Poverty thus results when people lack opportunities with which to generate an income and are unable to obtain the food, shelter and services that people need to live comfortably in the Western Cape. Poverty leads to a loss of dignity and discrimination and isolation and so becomes self-reinforcing. In addition to deprivation and the lack of basic resources, poverty was seen as the absence of opportunity to fulfil one’s capabilities.

While many indicators can and should be used to measure poverty defined in this manner, the following minimum basket of themes for indicators are suggested as measuring sticks of development against which the success of our quest to halve poverty in the Western Cape can be determined:

· Income, Assets and Livelihoods

· Education, human capacity and skills

· Basic municipal services

· Housing, land and Infrastructural development

· Transport

· Health and Nutrition

· Inclusion rights and Social protection

· Employment, Opportunity and Work

· Security and Peace of Mind.

The application of the above themes of indicators, an agreement on a national poverty line and a stronger relationship between researchers and government could be useful input to an acceptable, accurate and practical method for measuring persistent poverty within the Western Cape,
Addressing the complexity of poverty in Western Cape, one-dimensional indicators of poverty such as the money-metric approach used by most research studies will not be sufficient. Consumption poverty does not constitute the only form of deprivation and there are critical capability-related measures, such as access to services and employment, which could be considered as part of a wider system of deprivation indicators. Access to the assets that generate income is increasingly being thought to be a more useful measure of long term poverty, while ‘social exclusion’ and ‘capabilities’ may be fruitful directions for future analysis in the Western cape.

Census 2001 provides a wealth of data on a range of living standards indicators other than income and expenditure data. [See the maps on pages 18-20. Through comparisons of these indicators with those reported in Census 1996, it is possible to develop a picture of deprivation in 2001 and the changes in well being over time. The five-year time interval of conducting a census in the country will be converted to a ten-year interval. Alternative data sources and means of determining population size and composition will have to be found to provide adequate base line data for government planning, monitoring and evaluation of Government policies and programmes.

Consumption as a measure of poverty (Stats SA) has been a very useful tool to measure what individuals consume and how much they consume, thus consumption and current income is used as a welfare indicator. Poverty datum lines estimate the probability that each household lies below the “poverty line”. The comparability of these data sets and the data quality, needs to be addressed and the limitations within the sample and fieldwork methodology needs to be revisited.

An alternative approach to measure poverty confidently is the use of welfare and socio –economic indicators. The Social Development Indicators Survey (SDIS) is the only official poverty-measuring instrument based on Core Welfare Indicators. A pilot survey with a purpose that was twofold: firstly, to provide baseline information on current levels of the need, access and the use of services in the sample nodal areas, and secondly, to provide reliable and easily measurable indicators for monitoring poverty and the effects of government programmes, projects and policies on the living standards of the people in the nodal areas. The baseline core poverty welfare indicators measured rural development and quality of life within the rural areas. It demonstrated the extent of the need for government delivery of services. However, the limitation is that the data is not available on municipal level and the pilot survey was not taken further to a sample survey of the entire Province.

The SDIS can be a useful tool in measuring poverty if conducted as an add- on to the annual General Household Survey (GHS), which annually measures the national indicators of the country and provides data on provincial level.

The limitations of both these surveys need to be addressed. The sample should be increased to provide data at least on district municipal level and eventually on municipal level. The content of the questionnaire should be sensitive to broader welfare indicators, social exclusion, capabilities, and access to assets that generate income.

The above data on municipal level would enable the province to identify households or individuals rated by means of welfare, income poverty, socio- economic indicators and income and consumption expenditures on a lower geographical level. The identified poor can then be further analysed by using various participative and community-based action research methodology and studied more closely by establishing a poverty profile. The profile provides a description and characteristics of the poor i.e., what groups are identified as poor, where the poor are located and the problems experience by the poor.

In summary, the procedure and methodology in analyses of poverty can be improved and standardized by access to the necessary data. Using the working definitions and indicators derived from the various stakeholders, the above application tools can be recommended as valid and reliable measurements of poverty within the Western Cape. However, consultation processes with Statistics South Africa and provincial government departments, local government, communities and other stakeholders, need to be undertaken so as to address the resource capacities, access to and shortcomings of current data sets and to develop a model that is operational with regular consistent intervals of measuring.

[image: image2.jpg]Provincial HH Income (%> R 19200)

[voting_wards.shp.

Wastern sapel_hhine_wards shp.
[Joos 048

ooz

Bo2s-0a

o051

B os1-0ss

Date: 14 Jan 2005

[image: image3.jpg]Provincial llliteracy %
[t

100 Miles Date: 14 Jan 2005

[image: image4.jpg][Voting_wards shp
Provincial_watersup.shp
[Jo0-004

Provincial Water Supply (inadequate)

I 0.11-021
[021-0.32
I 032 -0.48

200 Miles
Date: 14 Jan 2005

 OPERATIONAL AND LIVING STATEMENT OF POVERTY

Food

 Shelter
 Employment
 Municipal services,

Security &

Isolation
Psychological

Peace of mind
Lack of capabilities
Resource Allocation

Income

Scarcity of Assets

Social participation

Gender Relations

Environmental Disaster
Self respect

Poverty & Health

Institutions

Impact of migration

Social Relations

Material Well-being

Capabilities

Basic Information

Vulnerability

Loss of
 dignity,

Need for literacy

 Basic resources,

 Health Violence Housing

Spatial

Lack of Social

 Lack Power Economic Shock Education

Physical
fundamental needs
Security
Lack Opportunity

Lack of Integration

DIMESIONS

CHARACTERISTICS

Security & Peace of mind

Psychological

Gender Relations

Poverty and Health

Institutions

Impact of migration

 On poverty

Social Relations

THEMES OF INDICATORS

Material Well-being

Capability

Basic Infrastructure

Vulnerabilities

Need for literacy

Spatial

Lack of social inclusion

The Western Cape being perceived as a well-resourced province, is challenged by the reality that 40% of its population remains vulnerable and trapped in this web. The rewarding factor however is that hope lies in the different tools and mechanisms that the province is proposing, this strategy document being one of them. The challenge is the effective utilisation of these tools and the continuous review to test their efficacy. From the above it becomes obvious that poverty reduction is not the business of a single department but needs an integrated, logically planned and well resourced intervention in order to create sustaining safety nets for the poor and vulnerable. Government departments need to make bold decisions that will meaningfully transform the status quo. These may include, inter alia, getting the economy right; channelling the youth into appropriate education and skills programmes that will prepare and equip them for life and to participate in growing the economy of the province and country; Informed populous that can participate meaningfully in development processes and an integrated and seamless government that facilitates in deepening development and democracy. However before we embark on grand plans, it becomes important to check how the province has faired previously and what are the areas of improvement to get things right.

PART 2

Assessment of Major Poverty Alleviation Programmes
From Part 1 it becomes evident that the complex nature of poverty provides significant motivation to scrutinise the solutions we have designed for reducing and alleviating poverty. The fact that poverty has multiple dimensions, each with unique challenges, drives us to look critically at the policy instruments and interventions we offer to address these challenges. The purpose of this chapter is to examine some of these programmes in terms of the challenges faced during implementation, what worked and why some did not work so well, their impact on poverty, the lessons learnt there from, and to make some recommendations that could enhance future safety net programme implementation.

The poverty alleviation programmes selected were identified in the Framework Document that formed the basis of this strategy. A critical look at the NNSDP, EPWP, ISRDP and DSSPA's SMGP highlights the key dimensions of past anti-poverty programmes. The assessment of knowledge, of planning, project management, targeting, attitudes, finance /budget management, resource management, systems, policies, implementation dynamics and community participation processes.

SOCIAL SAFETY NET PROGRAMMES

There is resounding evidence that the basis of the Social Security System has fundamentally shifted the beneficiary community out of poverty in a number of ways. This basic positive indication is important as a primary departing point in assessing our poverty reduction attempts.
 The provision of state grants and pensions to South Africa’s poor and vulnerable has proved to be an effective weapon in the country’s arsenal for the fight against poverty. A Department of Social Development report on the social and economic impact of South Africa’s social security system provides evidence of the positive impact direct transfers have had on reducing not only income poverty but also other associated dimensions. Such improvement was evident in the educational and nutritional status of grant recipients and their families. It enabled families to some extent, to change their consumption and production behaviour away from risk avoidance towards income maximization
. Within the Western Cape, some 558 759 beneficiaries are in receipt of grants to the approximate value of R3, 69 billion annually. Thus as a publicly funded safety net programme, the direct cash transfer, is an essential programmatic element of any poverty reduction strategy. It is encouraging to observe government’s commitment to strengthen this programme thereby providing the much needed safety net through the emergence of South African Social Security Agency. “Wagwetywa Ndlala.

The sustainability of this programme will be reviewed in due course, for now the poor and the indigent can enjoy the benefits of the hard earned democracy

Direct cash transfers are however, only one, albeit an important element, of any poverty reduction strategy. In South Africa, it has been complemented by other safety net measures such as in-kind transfers (primary school nutrition programme and national food emergency programme) and income generation programmes. A desktop analysis of the NPSNP, DSD: NPRP, SMGP EPWP and the ISRDP outlined in Table 4 below, indicate that they are interventions generally aimed at either improving the skills base of individuals, or increasing the provision of social services such health, welfare, housing and education to targeted beneficiaries or enabling the generation of income by poor people in marginalized communities. These themes run through all the above-mentioned programmes and supports a rationale premised on the assumption that by developing the human capital of the poor, providing them with access to material and organizational resources and enabling them to access and secure opportunities for income generation, they will now be in possession of some of the building blocks that contribute towards an improvement in the general quality of their lives. These interventions are believed to enable the poor to prepare themselves for participation in the economic and social mainstream.

TABLE 4: SUMMARY OF PROGRAMME TARGETING CRITERIA, COVERAGE AND CHALLENGES
	Department of Education: National Primary School Nutrition Programme
	Department of Social Development: National Poverty Relief Programme
	Western Cape Department of Social Services and Poverty Alleviation: State Maintenance Grant Safety Net and Diversion Programme
	Department of Public Works: Expanded Public Works programme
	Department of Provincial and Local Government: Integrated Sustainable Rural Development Programme

	COVERAGE AND TARGETING
	
	
	
	

	· Varied targeting strategies and coverage between and within provinces. In the W Cape the target of the provincial level was by school rather than age or geographical area. At the level of the school, it differed between historically coloured and black schools with the former targeting individual children, while the latter preferred not to target individuals.

· Coverage was generally poor and inconsistent in several parts of the country, the Western Cape was one of the more successful provinces and by May 1996 reported feeding 352 453 children in 947 schools.
	· Although spatial and demographic targeting used, coverage of the identified groups and areas was not universal.

· The selection of participant areas and individual groups was a provincial function that had to be approved at national level.
	· The programme used a combination of geographic or indicator targeting, self targeting and individual targeting. Means testing was also used, since indicator targeting would have led to the exclusion of Black African women and children - during the apartheid years, they were not targeted as potential state maintenance grant recipients in the WCape Province.

· Programme coverage was designed to be universal and covered all DSSPA district office areas in the Province.
	
	· The programme was intended to cover all rural municipalities and district councils in the country, but was tested in nodes identified by the National Cabinet.

· As a strategy, it is directed at ensuring that the rural poor access opportunities and realize their own potential.

	PROGRAMME CHALLENGES
	
	
	
	

	· Recommended national targeting directives not adhered to at provincial level and provincial directives not adhered to at school level.

· Inadequate human resource availability.

· Insufficient involvement of intra- and inter-sectoral partners to deliver the broadest range of services in terms of feeding in the most efficient and effective way.

· Inconsistency and low coverage of the number of feeding days in comparison to the number of school days, and number of planned feeding days.

· Feeding time guidelines and menu options not adhered to at provincial or school level.
	· The primary state funding mechanism, DORA and the nature of the conditional grant for the programme only made provision for short-term (i.e. 1 year) monetary injections to projects. This is ineffective in facilitating access to an enabling environment for poverty reduction. It allows little flexibility to deal with challenges posed by developmental
	· The Programme has not been subjected to any rigorous impact evaluation and has relied on anecdotal reports from service providers to gauge programme objective attainment.

· A major flaw in the Programme was the failure to develop a comprehensive monitoring, reporting and evaluation system. Hence inability to track programme participants.

	· The programme creates short-term, temporary employment only and assumes an increase in employment resulting from economic growth – a phenomenon that has not occurred, nor has it created low and unskilled jobs in the sector targeted by the programme. It thus remains a short-term relief measure as opposed to a long-term reduction measure.
	· The challenges posed by integration between the three spheres of government was underestimated and compromised the envisaged inter-governmental integrated development planning and budgeting processes

· The majority of IDPs were consultant driven, excluded communities and did not result in the transferring of skills to municipalities

	
	
	
	
	

	Department of Education: National Primary School Nutrition Programme
	Department of Social Development: National Poverty Relief Programme
	Western Cape Department of Social Services and Poverty Alleviation: State Maintenance Grant Safety Net and Diversion Programme
	Department of Public Works: Expanded Public Works programme
	Department of Provincial and Local Government: Integrated Sustainable Rural Development Programme

	PROGRAMME CHALLENGES (Continued)
	
	
	
	

	· Under-expenditure due to the labour intensity of administrative procedures and lack of human resources.

· Inadequate food quality.

· Poor control for food safety.

· Actual food servings not complying with national and provincial guidelines.

· High supplier profit margins in some provinces.

· Inadequate contract management.

· Irregular monitoring.
	initiatives in marginalized communities.

· It also led to uncertainty amongst funded groups as to whether they would continue to be supported and then disrupted project planning processes as they waited for confirmation of their contractual status.

· This coupled with the lack of operational management capability on the part of project members and inadequate mentoring from provincial
	· The absence of baseline information on the key characteristics of participants made it impossible to reliably assume that the efficacy of the training programmes enabled participants to secure and retain employment or engage in entrepreneurial activities.

· The conceptualization of the programme was flawed by fact that no provision was made to counteract the barriers faced by programme participants For example, the absence of child care facilities meant that

	°Considered to be limited in scale and too short in duration to make a significant impact on unemployment. A poverty reduction strategy wanting to reduce unemployment by 50% will have to create long-term employment opportunities.

°Wages are set either at, or marginally below the industry minimum. The majority of households benefiting still fall
	· Communication and information sharing between national and provincial government was weak and this impacted negatively on planning and resource allocation.

· Municipalities did not take ownership of development initiatives and planning. This negated he notion of decentralization, local power and autonomy in decision-making and the deepening of democracy.

	
	departments did little to build or create long-term project sustainability.

· Tight programme time-frames for operationalization at provincial level meant that community participatory processes and its ability to act as a mechanism to empower
the marginalized was sacrificed on the alter of expediency. This generally led to project failure once funds were depleted.

· The lack of any systematic monitoring or evaluation system meant that not only baseline information
	women who wanted to participate and/or continue participating in the programme could not do so because they did not have a access to child care facilities. In addition, unequal power relations in their homes often meant that they were subject to domestic violence and substance abuse. This often resulted in participants absenting themselves for long periods of time, exhibiting low self-esteem, lacking in confidence and thus not attending or completing their training.
	 below accepted ‘poverty datum lines’ and the additional income is consumed rather than invested, particularly because the duration of the employment is short The potential to accumulate funds is therefore limited.

· In essence, there is a gap between policy expectations of the impact that the programme could have on structural unemployment and the programme
	· Insufficient attention was paid to sustainability considerations during the identification of pilot projects.

· Inadequate community participation and institutional arrangements led to lack of commitment and trust.

· Resource mobilization (the programme was designed to be funded by existing resources), accessing data,

	
	
	
	
	

	
	
	
	
	

	Department of Education: National Primary School Nutrition Programme
	Department of Social Development: National Poverty Relief Programme
	Western Cape Department of Social Services and Poverty Alleviation: State Maintenance Grant Safety Net and Diversion Programme
	Department of Public Works: Expanded Public Works programme
	Department of Provincial and Local Government: Integrated Sustainable Rural Development Programme

	PROGRAMME CHALLENGES (Continued)
	
	
	
	

	
	on the dimensions of poverty as perceived by communities was lacking, it also meant that project proposal evaluation of the poverty dimension(s) that projects could realistically impact upon, could not be rationally determined thus leading to a situation where it was also not possible from a programmatic perspective, to assess project and programme impact on poverty alleviation/reduction, over time. The collection of primarily

numerical data that was
	· Inadequate resourcing of the programme at both the DSSPA head office and district offices and in terms of staffing, skills, capacity and infrastructure together with inadequate management systems meant that the programme’s service providers did not receive the support they required for more effective implementation.
	 outcomes that will be achieved.
	information, funds and human resources from other two spheres of government was a

Challenge. Needless to say that funds committed by departments fell short of the required budget as a result, it became imperative to review this funding approach.

The fact is that rural development has many serious challenges and demands dedicated resources that are not going to be hindered by different

	
	
	
	
	

	
	merely collated in a spreadsheet, did not encourage the interpretation of welfare gains being made by

participants such as individual skills development, capacity building and economic empowerment.

· The micro-management administrative style of the national sphere with respect to the programme implementation created bottlenecks at provincial level.

· The integration of the programme with other poverty relief initiatives on national and provincial
	
	
	departmental agendas and funding mechanisms that allow little flexibility for the development challenges faced by municipalities that have to deal with the needs, expectations, dynamics and nuances of rural communities.

· The support and commitment of Political Champions’ in some nodes was weak and inconsistent

	Department of Education: National Primary School Nutrition Programme
	Department of Social Development: National Poverty Relief Programme
	Western Cape Department of Social Services and Poverty Alleviation: State Maintenance Grant Safety Net and Diversion Programme
	Department of Public Works: Expanded Public Works programme
	Department of Provincial and Local Government: Integrated Sustainable Rural Development Programme

	PROGRAMME CHALLENGES (Continued)
	
	
	
	

	
	level did not materialize to extent envisaged by the DSD. Local and the provincial government

departments perceive social development and poverty issues as the preserve of the social services sector. As is evidenced by the lack of integrated social and budgetary planning between those allocated national poverty relief funding little planning took place between departments and state funded poverty relief initiatives often developed in isolation of one another.
	
	
	

LESSONS FOR FUTURE IMPLEMENTATION

The multidimensional nature of poverty means that the desired outcomes of individual programmes may vary depending on the dimension(s) that make up the lived experience of the participants. The challenge is to ensure that programme coverage takes into account these dimensions and that each role player understands how their interventions act synergistically to impact on the situation of the target group(s). The assessment of the above-mentioned programmes highlighted the blockages that impede effective poverty reduction interventions and hence future programmes should ensure that the following imperatives are addressed:

1. The achievement of poverty relief objectives requires a programmatic response involving all stakeholders with defined functions at various levels and decision making that is consensus based, derived through participatory processes and contained in structured partnership agreements concluded prior to the implementation of such programmes. Decision -making and planning powers should be devolved in order to respond appropriately to local needs and priorities. On the other hand decentralization without explicit effort to strengthen rural /community institutions and enhance participation of beneficiaries carries a high danger of continued centralization, urban bias and prolonged rural /local community incapacitation.

2. Programme conceptualisation, design, planning and resourcing must be comprehensive and take into account the barriers facing potential participants. Community participation processes must take its place as essential for the effective implementation of any programme. Its effect on developing the capabilities of marginalized communities is too often ignored.

3. Buy-in to proposed programmes is essential to ensure understanding, transparency and proper knowledge of the new vision, thinking, methodology, objectives and contents by all potential beneficiaries as well as government functionaries. While the political leaders have taken government to the people through Imbizos, the process should be followed up and reinforced by processes that translate the vision into concrete interventions.

4. Dedicated resources for poverty reduction are required to reduce poverty by 50% in ten years will need dedicated resources including human resources. Many a good programme has failed due to either poor planning, or inadequate resources, or lack of complementarities between projects or lack of programme management skills. Some projects have potential for success but lack impact as they remain silo projects and therefore not sustainable and sustaining. Integrated programmes lead to integrated solutions that are broad based and empowering. Poverty reduction programmes need to be adequately resourced, focused and should deepen development. Departments in the local and provincial sphere should have dedicated teams focussing on poverty reduction initiatives.

5. Technical assistance and training must be accessible to rural communities to enable them to identify, prepare, implement and manage their own projects and over time develop them into programmes that can be mainstreamed into municipal integrated development plans. Technical assistance should also be provided to weaker municipalities to improve their planning, management and financial capacity, and quality of programme or project coordination. Continued support by stakeholders and experts during and after the development of the integrated programmes is an indispensable determinant of success and sustainability. It has to be reinforced at all levels and involve local entities closest to the communities, particularly municipal council NGOs, CBOs, CSOs and FBOs.

6. Long term project sustainability is only possible with the structuring of programmes over at least the medium term budget period i.e. a once-off financial allocation generally sets projects up for failure.

7. Baseline information on the dimensions of poverty that is perceived to be critical by target groups need to be collected and used as the basis for programme identification, formulation and implementation. Each component of a poverty reduction programme should also have a comprehensive profile of its individual participants. This should ensure that the measurement of programme gains is unambiguous.

8. Provincial and local government need to put in place the necessary management frameworks that will allow national government to concentrate on the broader enabling and policy oversight processes.

9. An effective monitoring and evaluation system must be developed and implemented – stakeholders must know what data to collect, why it is being collected and how it must be/could be used to improve programme implementation and achieve programme goals.

10. A programme consists of a complex set of projects that are comprehensive and integrated, and its components and resources may come from many and varied sources. The main purpose of project planning and packaging is to influence budgets either from one source or from different sources in terms of the Medium Term Expenditure Framework (MTEF). The window of funding in the first year is usually limited but increases in the second and third year. Packaging in a given area is therefore done to establish inter-relations between projects for sustainability thus ensuring sequential ordering of projects and targeted stakeholder mobilization in a logically linked manner. It also allows for targeted stakeholder mobilization.

PART 3

Delivering on Poverty in its Many Dimensions

Parts ONE and TWO contextualizes the issues and challenges faced in fighting poverty. Vast amounts of resources have been allocated into projects to address poverty, the challenge is now to consolidate some of the lessons learnt and also concretise our experiences. Any good strategy will not be everything to everybody, but it will attempt focus on all relevant areas thereby making the strategy viable and achievable.

Part 3 identifies the critical cross-cutting themes and target groups at which the IPRS needs to be directed. These themes and groups are often marginalized in the ‘big picture’ that is sustainable development. The purpose of the IPRS therefore is to bring these groups back into focus. A significant contribution for the failure to provide optimally functioning provincial safety nets for these groups is, inter alia, the fragmentation of policy development, poor integrated planning, inappropriate funding and poor implementation.

ENHANCING SOCIAL WELL-BEING AMONG THE POOR
PROTECTING THE VULNERABLE

Acknowledgement of the multidimensional nature of poverty implies that people become vulnerable in many different ways and at different times during their lives. The IPRS ensures that groups so prone, be accorded the means to deal with the situations that exacerbate their poor social and economic conditions. This necessitates an understanding of, and acting on, the causes of what makes people vulnerable to poverty. We also need to understand that certain groups by virtue of their gender, age health status, or disability and geographic location are more susceptible to vulnerability. Government therefore has a moral and constitutional obligation to alleviate their plight. Women and children are under constant threat. Homeless individuals especially children, farm dwellers, single mothers and increasingly, orphaned children are amongst the most vulnerable in our province.

The frequency of natural and man-made disasters and its effect on vulnerable groups is increasingly evident. The spectre of chronic poverty as a way of life for the vulnerable will become a reality unless mitigating measures based on the principles espoused in the IPRS are accelerated.

The IPRS ensures that vulnerable groups are empowered to access social services (in its broadest definition) through existing health, education, social welfare, housing and other programmes - programmes that are stimuli for sustainable development. Some evidence has been presented earlier of interventions that have gone some way in reducing the dependence of the vulnerable and assisting them in absorbing and dealing with economic shocks. Interventions of this nature must ensure the provision of skills and the development of the capabilities and capacity of vulnerable groups that will strengthen the economic value chain. Whilst recognizing the diversity of marginalized groups, our focus must be on women and youth.

WOMEN AND DEVELOPMENT

Cognisance of the role and situation of women, especially poor women, within development is critical to any successful poverty reduction programme. Within poor communities women and girl children still suffer the effects of discriminatory practices. The extent and manifestation of gender inequality varies from society to society and is sometimes shaped by cultural norms. This will have to be addressed as a constraint if the results of the poverty reduction strategy are to be achieved. Gender debates need to influence the IPRS so as to promote and protect gender equality. Gender polices, structures, procedures and practices must be informed by the diverse needs and perspectives of beneficiaries- both women and men. (reference)

Women, especially those in or heading female-headed households, as well as girl children suffer more from poverty than men in terms of numbers and intensity. The IPRS will facilitate processes that promotes dialogue and creates a space for gender equity in all aspects of society. This dialogue and the initiatives to develop gender equity must therefore also include men. Dimensions of gender development which must be addressed are violence against women and children, sexual and reproductive rights, health, HIV/AIDS, participation in all spheres of government, as well as civil society and the private sector and economic indicators which address employment and levels of income.

YOUTH DEVELOPMENT

According to the 2001 census, 29% of the population of the Western Cape is between the ages of 15 and 29 years of age. This coupled with the fact that youth account for 80% of the province's unemployed, makes youth, potentially one of the most marginalized groups in our province. This situation is derived from a number of factors, most notably an inability to facilitate the progression or transition of young people from school to the world of work or to higher education or training. Research shows that only an estimated 37% of all school-leavers succeed in securing jobs, and this figure drops to 29% per year for African first-time job-seekers. (reference)

The fundamental contradiction is that as the school system has grown over the past decade, so the number of formal sector jobs available to school-leavers has shrunk. Needless to say this state of affairs results in unemployment, substance abuse, violence, and other consequences. Resolving this disjuncture requires action across several interdependent domains: new employment policies, economic sector growth strategies, public works schemes, child welfare policy, educational quality assurance strategies, improved achievements in Grade 12 examinations, student financial aid schemes, and enhanced technical and vocational education policies. This requires not only integrated policy development and implementation far in excess of what has already been achieved by government. Single government department initiatives without complementary cross-sectoral action will have significantly less impact.

The need for these measures was articulated by youth structures participating in the March 2004 provincial poverty indaba. Improved access to information, access to tertiary education; learnerships linked to IDP processes and their expansion to include young people employed on farms and as shop assistants; the use of Moral Regeneration programmes as vehicles to develop a New Young Person embodying civic responsibility, patriotism, caring and can think laterally and be vehicles through which the values of UBUNTU could be reinforced amongst young people while at the same time strengthening family ties and morality; the need for intergovernmental collaboration that ensures that the sectoral interests of the youth are managed in a coordinated fashion, most notably via the establishment of a Youth Commission. (reference)

Youth face many challenges: high unemployment; exposure to HIV/AIDS, substance and alcohol abuse; school drop out and gangsterism amongst others. These challenges need to be addressed through preventative and educational initiatives from pre-primary throughout their school careers. Skills training and education should also take place with the objective of matching skills to job opportunities and the needs of the economy.

FIGHTING HIV and AIDS and OTHER OPPORTUNISTIC DISEASES

The Western Cape Department of Health’s 2002 provincial survey on HIV prevalence indicated that a best estimate of 12.4% implies that approximately 1 in every 8 pregnant women examined in public sector clinics was found to be HIV positive. It also observed that the highest prevalence was in the age group 25 - 29 years. Not only does this have implications for the family structures in the province since this age group represents an important part of the heads of families but also the potentially economically active population in the province.

The effects of the pandemic are felt in a number of ways: the growing number of child-headed households with its accompanying exposure of children to abuse, neglect and violence, increasing mortality and morbidity amongst persons who should be economically active, increasing numbers of older persons becoming more and more impoverished by having to accept the role of primary caregiver for children orphaned by HIV and AIDS without being able to access necessary and sufficient resources. This priority area is important in the process of eradicating poverty because it deprives our province not only of its ability to achieve its full economic potential but also impacts primarily on its future leadership - its youth. An integrated approach between Health, Agriculture, Education, the Private Sector and Civil Society will adopted as a priority in the IPRS.

Despite government’s rollout of anti-retroviral drugs to combat the AIDS pandemic, women and children remain increasingly vulnerable to the disease. There are more women living with HIV than men. Most HIV infections in children under the age of 12 occur through mother-to-child transmission or soon after birth. About 15% of teenage girls in South Africa are HIV positive and this percentage is growing. The HIV prevalence in the Western Cape has grown between 1998 and 2003 particularly in the 20 – 24 and 25 – 29 age groups. AIDS is a disease exacerbated by poverty. AIDS is also however, a gender issue and any poverty reduction strategy has to facilitate a process where projects that are implemented promote a dialogue, and create a space for gender equity in all sectors of society. The burden of care for sick household members falls primarily on women, and this is then another factor that prevents them from entering the job market. The IPRS needs programmes that provide alternative home based care services that also incorporate unemployed youth.

EXPANDING ACCESS TO BASIC INFRASTRUCTURE: WATER, SANITATION AND HOUSING

Access to potable water and acceptable sanitation services remain an immediate pipedream for the bulk of the rural population in the province. Several factors currently constrain rural and some urban municipalities in their attempts to provide adequate resources. This inability directly translates into higher levels of mortality due to water related and other diseases. Every household, as a basic requirement, should have access to clean water and proper sanitation services. This is still not the case in the province.
 The IPRS attempts to address these constraints.

South Africa has a backlog of infrastructure and basic facilities, particularly in rural communities. Here again, rural and urban municipalities face constraints in the provision of housing, health services, water and sanitation and electrification. The IPRS identifies these constraints and attempts to assist municipalities to fast track the development of infrastructure for poor communities. Women are affected by the lack of infrastructure, and bear the burden of inadequate water and sanitation. The lack of social and physical infrastructure also influences a women’s ability to participate in paid employment. For example, safe, reliable, and affordable transport and day care services for children must be available if poor women especially, are to be empowered to take their rightful place in South African society. In fact, this infrastructure is imperative for all vulnerable groups.

The provision of housing provides an opportunity to not only deal with infrastructural backlogs, but also issues related to sustainable development and BEE. It involves use of local entrepreneurs and labour trained in relevant skills (including tendering, costing and claims) providing goods and services emanating from this industry.

FAST TRACKING POOR PEOPLE INTO THE ECONOMIC MAINSTREAM

Constraints on microeconomic development need to be addressed as a matter of urgency if the goal of fast tracking the poor into the economic mainstream is to be realized. These constraints include labour market skills mismatch, low levels of social capital little or no basic infrastructure, especially with respect to communications and roads and technological underprovison. (footnote Dobson 13) The IPRS plays an important role in laying the foundations for the provision of these goods and services by:

· Identifying the dimensions of poverty that mitigate the development of appropriate labour market skills by vulnerable groups, particularly women and youth;

· ensuring that institutional capacity is developed in emerging community based organisations thereby nurturing the development of social capital in addition to skills development;

· the provision of wholistic early childhood development programmes that kick-start the process of lifelong learning and link participants and their families to the basket of government services essential for the optimum development of our children;

· linking into public works and poverty reduction programmes, those services that will assist participants, especially poor women to deal with the social problems that often act as barriers to their participation in programmes. These programmes also create the linkages between institutions and organisations no matter their geographical location, and thereby strengthens social capital. Likewise, the provision and enabling environment through support services also strengthen the social relations between government structures and the people that are essential for efficient operations of poverty reduction programmes.

· Proposes concomitant investment in rural areas that have potential for growth and development, making these areas attractive to discourage migration to the cities and urban areas OR relocation of families living in far flung areas, where investment in such areas would appear to be a gain less venture, closer to services as is the case in China.

MICRO-ECONOMIC DEVELOPMENT

Poverty reduction is not only about passively providing social security to poor people - it is about the correct mix between economic and social expenditure. Poor people do not want to rely on government for survival. There are many who would prefer to be self -sufficient. The correct mix of expenditure will see the expansion of jobs, the development of an appropriate human resources skills base and the successful implementation of the micro-economic development strategy and strategic infrastructure plan. This will ensure the mainstreaming the poor into economic self-reliance

It is thus important to reiterate that the fundamental point of departure of a strategy to reduce poverty is to focus on areas that create structural imbalances in the economy. A number of economic development areas will have to be driven simultaneously if poverty is to be appreciably reduced:

· Fast tracking job creation through the Department of Transport and Public Works that results not only in creating employment and the emergence of small and medium service enterprises able to capitalise on the money spent on job creation, but also the lack of basic infrastructure such as roads, water, bulk sanitation, electrification and communication systems.

· SMME development and Black Economic Empowerment (BEE) through the Department of Economic Affairs that promote the local circulation of currency within marginalized towns.

· Financial infrastructure in partnership with major banking institutions that facilitates community based micro savings and loan schemes.

· Linking with the private sector, civil society organisations and the Departments of Labour and Education to promote learnerships, mitigate existing low levels of education and skills, and begin to address the mismatch between labour supply and demand.(footnote 14: Dobson paper).

· Access to information- the Multi Purpose Centres for example serve as a valuable resource and need to be adequately resourced
· Access to knowledge and resources remains one of the primary methods of ensuring the inclusion of historically marginalized groups. Although the advent of South Africa's democracy entrenched the principle of transparency and participation in governance, there are still those who remain outside the arena of influencing policy and resource allocation. Different attempts need to be made to expand and support the capabilities of these groups in this regard. These mechanisms are being put in place and are embodied in programmes such as the Red Door initiative in the province

EDUCATION AND TRAINING

As was noted above, education and training remains an essential driver of microeconomic development in the second economy. It is thus imperative that the capabilities and competencies developed within this sector not only prepare people for participation in the market place, but also strengthen social capital within communities. To this end it is essential that the capacity of school governing bodies, parents, teachers and learners are developed so that they can position the school as an important role-player in poverty reduction through community development. Of special importance are projects dealing with the provision of food security, after-school care, health education, counselling, eliminating violence, HIV/AIDS, sexual abuse and unequal gender relations.

PART 4

THE MAIN COMPONENTS OF THE INTEGRATED POVERTY REDUCTION STRATEGY OF THE PROVINCE
The IPRS provides valuable inputs that if applied strategically, would lead to the attainment of the provincial vision of a Home for All, and by so doing, lays the foundation for the realisation of the development priorities of the province.

A. WORKING STRATEGICALLY WITH SOCIAL PARTNERS IN THE PROVINCE

WORKING WITH COMMUNITIES

The importance of community based institutional development cannot be over-emphasised. These are the structures and social relations that are essential to sustainable development because they facilitate the establishment of appropriate connections between institutions and thereby enable the voices of the people to be heard. This means that the existing knowledge and skills within communities must be harnessed and an enabling environment support so that community representatives are able to confidently identify the most salient dimensions of their poverty and determine the most appropriate way of redress. This means that they will also be able to ensure that IDPs at all levels, are synchronised to achieve outcomes that result in poverty reduction and optimal human development.

Access to information and awareness of the actions of provincial government such as the launch of the Ikapa Elihlumayo, the Imbizo and the First Hundred Days Targets of politicians, are kinds of processes that will be expanded by the IPRS. Building the notion of broad based Human Rights in poverty reduction is thus a key priority. Awareness of basic socio-economic rights will enable the marginalized to take up the responsibility for their own lives. It is therefore very important for the IPRS to develop models for institution building that can be tested and replicated in all contexts.

The building of sustainable development at the local level requires the IPRS to engage in the following:

· Supporting the development of cooperative community based organisations that mobilize civil society and involve people in reconstruction and development processes;

· Strengthen popular involvement in development programmes;

· Popularise local government linking structures such as ward committees, community policing forums, school governing bodies - all mechanisms that strengthen popular democracy at the local level.

· Support for the roll-out of the community development worker initiative that will bring government closer to the people. (footnote here)

· The participation of community representatives and organisations in new partnerships with government and business be enhanced through the provision of financial assistance and by identifying connecting points for engagement. (UNDP Report)

Sustained efforts such as these, focussed through the IPRS will go a long way to ensure that poor communities take their rightful place as equal partners in development initiatives

BUILDING SUSTAINABLE NETWORKS AND A STRONG CIVIL SOCIETY

As was indicated above, the importance of local social networks are an imperative for sustained development and poverty reduction. These networks are in many instances nascent organisations that need to be strengthened so that they can collaborate with similar bodies in the various sectors of society. Where they have developed into credible organs of civil society, they are an important interface between communities, able to articulate the lived poverty of the latter and best positioned to engage with state structures in ensuring a better life for all South Africans. The IPRS enables these networks and organisations to develop thereby building strong alliance partners for development at the local level. By so doing, the IPRS is thus laying the foundation for the growth and strengthening of social capital.

PARTNERING WITH LOCAL GOVERNMENT

The local government sphere is the arena or melting pot in which service delivery takes place. Thus its ability to execute its role as facilitator, integrator, developmental advocate and service provider is of vital importance for the appropriate implementation of the IPRS. It is also the platform where local democracy and people-centred development can and must flourish best. Owing to the fact that poverty manifests itself at the local level and will continue to do so unless the transformation of current service delivery outcomes and processes are fast-tracked. The IPRS reaffirms the role of local government in community development processes and poverty reduction interventions. This is evidenced by the fact that pilot processes have been identified and agreed as a partnership arrangement between the province and some municipalities. This will lead to the demonstration and testing of a number of strategic poverty reduction objectives and outcomes in tackling poverty in a holistic and inclusive manner, thereby creating a platform for A Home For All.

B. LOCATING AND INTEGRATING THE IPRS INTO FRAMEWORK FOR THE DEVELOPMENT OF THE WESTERN CAPE PROVINCE.

This section identifies the drivers of the IPRS and reaffirms that its foundations are firmly embedded in key areas of policy and strategy in the province. The Provincial Growth and Development Strategy (PGDS) and Ikapa Elihlumayo are the most recent endeavours to intervene strategically in the delivery of sustainable development in the province. The National 2014 Vision as an overarching mandate of government at all levels, reinforces integration within government to achieve a set of clear goals within the next 10 years.

Ikapa Elihlumayo as the Provincial Vision of Growing the Cape, is underpinned by 8 interrelated pillars, which collectively contribute to the achievement of the National Government’s Vision 2014. These 8 pillars represent the common goals and the key development priorities for the province, but also constitute the framework for growing the Cape and making it a home for all. The 8 pillars are:

· Building social capital, the aim of which is to strengthen social cohesion and integration

· Building human capital, with a focus on preparing youth for employment

· Strategic infrastructure investment, with a focus on that which addresses the spatial dimensions of development

· Micro economic strategy the goal of which is to improve the livelihood and quality of life of all the citizens within the province through economic growth that creates high quality jobs, generates wealth and investment and helps to ensure the province’s fiscal health

· A Spatial development framework which sets out an integrated social, economic and environmental framework for the future of the province

· Co ordination and communication

· Improving financial governance

· Provincialisation of municipal rendered services

The first five pillars speak directly to the design and implementation of local poverty reduction strategies whilst the last three are more indirectly concerned with supporting the strategies. Effective and extensive social safety net development relies heavily on the 4 pillars that speak to building human and social capital, strategic Infrastructure investment and the microeconomic development strategy.

The success of this IPRS requires a fundamental shift away from the shortcomings of the fragmented, sectoral methodologies of the past, to a seamless, value-adding approach in which all the partners work together to achieve the common vision and goals. Drawing on the lessons of past intervention strategies, it is clear that the underlying principle and success factor is integration. To integrate means to combine, unite, fuse, and join together different parts into a whole or harmonious entity.

Poverty reduction cannot be an isolated responsibility of a solitary department or sub-Department of the provincial government. A Home for All is the central theme of our province's development script. Poverty reduction is the tune to which this theme gets orchestrated. Ideally, the leadership, management, co-ordination and monitoring of poverty reduction strategies can be centrally placed. This strategy is premised on the assumption that the IPRS be strategically located within the Department of the Premier. Line government departments, spheres of government and sectors together with the social partners involved in the Provincial Framework Agreement are the operational champions and drivers of clearly defined specific intervention areas and activities.

Human Capital Development

The quality of education and the range of skills available to our province will remain a challenge for the immediate future despite of the progress made during the post 1994 period. There is still a large population that is socially and economically marginalised by amongst other things, their low levels of education and/or inappropriate skills and, still trapped in poverty. The human resource development pillar in the Ikapa Elihlumayo is therefore critical and will also rely on support from the IPRS other policy instruments and strategies including the Integrated Human Resource Development Strategy to be effective (reference)

Human resource development is integral to the social, political, cultural, economic and personal life of every individual and society as a whole. It is concerned with education, training, and skills development that allow individuals to participate meaningfully in all aspects of life and to enjoy an acceptable standard of living. While it is primarily focused on the need to develop skills for the growth and competitiveness of the economy, human resource development must also consider the needs of the broader society as well as those of each individual. ibid

Human resource development must therefore address the development of human capabilities, abilities, knowledge and know-how to meet the people’s ever growing needs for goods and services, to improve their standard of living and their quality of life, and it must start with effective accessible early childhood development programmes since this is the first instance where the culture of lifelong learning must be stimulated. Together, the Departments of Education and Social Services and Poverty Alleviation must ensure that a holistic focus is brought to bear on this stage. Early Childhood Development one of the priority programmes of the DSSPA is not only about the provision of pre-school education for five year olds but also caregiver, family and outreach programmes from birth to nine years. It is essential that ECD provision becomes increasingly accessible children in the 0 – 9 years of age category, over the next ten years. Failure to realise this target would render the province at risk in realising the target as set by the MDG.

The suggested approach to human resource development is underpinned by the following principles contained in the Framework Agreement and the HRD Strategy

· Adequate funding and resourcing human resource development

· Address past disparities and redress inequalities

· Responsive Human resource development

· Increased provision

· Viable mechanisms and instruments to monitor progress and delivery (footnote here)
Social Capital Development
Throughout the IPRS reference has been made to the importance of social capital as a prerequisite for long-term poverty reduction and for building sustaining local social networks. In the context of the sustainable livelihoods framework, social capital is taken to mean the social resources upon which people draw in pursuit of their livelihood objectives. An example is what is known as “Ilima/litsema” This concept speaks of networks and connectedness that increases trust and the ability of people, organisations and institutions to work together and expand their access to a wider and wider range of resources. It thus alludes to the mobilization of appropriate resources for the common good. The adoption of social capital as a key strategic intervention is an acknowledgement by government of the role played by civil society and social networks in building social cohesion. This in turn is essential for achieving national socio economic objectives. These twin objectives find expression in the “people’s contract to push back the frontiers of poverty”

Social capital thus has the ability to mitigate the political and socio-cultural conflicts that often seem to dog new communities particularly those in transition from informal to formal settlements. The very principle of Ubuntu is a manifestation of social capital and is well illustrated during times of crises such as disasters when trust and co operation supports the informal safety nets of those affected, or in neighbourhood response programmes where a network of neighbours take responsibility for the care and protection of children in the street. Also, the fact that we trust civil society organisations to deliver services is an acknowledgement that the state must and need not organise everything themselves, but can utilise existing networks to ensure access and enhance operational efficiency. Thus, the development and strengthening of social networks to enhance social cohesion is not the sole responsibility of any department but it should be strategically supported by the Department of Social Services and Poverty Alleviation, Sport and Culture and Community Safety and very closely with Local Government, Faith Based Organisations and other networks of Civil Society Organisations.

The Western Cape Provincial Government in the formulation of its iKapa Elihlumayo strategy has recognized that the pursuit of economic growth and sustainable development, requires increased levels of social capital to ensure optimal outcomes. The IPRS is designed to provide the conditions that will raise social capital level. These conditions in fact form the guiding principles of the IPRS and any poverty reduction intervention emanating from this strategy: namely ensuring that all poverty reduction programmes are inclusive, coordinated, multidimensional, strength -based and focus on results that benefit the poor. In embracing these principles, the IPRS subscribes to the premise that by building trust and mobilizing people around their common goals, a sense of community is developed between individuals, groups, organizations and institutions at all levels of society. This increases social cohesion and communities then see themselves as part of, and not apart from, the people of the Western Cape and South Africans - a necessary ingredient of an effective democracy, which is, of course the ultimate goal of social capital building and will ultimately result in the realization of the province's vision of a Home for All.

Strategic Infrastructure Investment

Of particular relevance to the strategy is the current status of the physical infrastructure in the province and its capacity to deliver on social services such as housing, education and health. It is strongly recognised that the socio-economic goals of sustainable development and poverty reduction cannot be met in the absence of the physical infrastructure for transportation, health, education, energy and water provision, telecommunications, and waste management.

Taking this into consideration, the Strategic Infrastructure Investment seeks to address the infrastructure imbalances in the province and commits to maintaining and developing economic, physical and social infrastructure in areas previously disadvantaged. Caution is however raised that social and economic returns should not be at the expense of, or compromise growth and development. The Department of Transport and Public Works and the Department of Housing will address this challenge in their strategy frameworks and plans and lead the province in integrating these plans to other provincial interventions.

An Integrated Spatial Development Framework (ISDF)

An integrated spatial development framework is necessary to ensure strategic targeting and an effective and efficient approach to economic and social development. In this way, government’s infrastructure investment and development spending is guaranteed better outcomes than are currently being achieved. The framework sets out an agenda and guidelines for integrated social, economic and environmental development in the province, which if managed effectively, begin to address poverty in a meaningful way. The Department of Environmental Affairs and Development Planning will lead this process and begin to identify and propose locations and programmes that will present opportunities for economic development, employment creation, a healthy balance between human settlements and the ecosystem etc. This way the ISDF, among other things, acts as a catalyst for the integration of other development tools and frameworks.

The Microeconomic Development Strategy (MEDS)

While the microeconomic development strategy will support all the priorities of the province to achieve its transformation imperatives, the challenge remains finding a better fit between what the provincial economy has to offer and what domestic and global markets demand. The MEDS starts to pair potential locations and economic development opportunities or activities e.g. Agriculture and food processing in Overberg Eden and Winelands; Clothing, filming and jewelery in the Metro; Tourism –whole province, each municipality with its own specificity. The goal of the strategy is to improve the livelihood and quality of life of all citizens of the province through economic growth that creates jobs, generates wealth and sustains the fiscal health of the province (footnote here?) This strategy takes cognizance of all other provincial strategies and assists in converting them into reality. In so doing the strategy provides a basis for iKapa Elihlumayo, poverty reduction and the social capital strategies to bear fruit as outlined in the section on fast tracking poor people into the economic mainstream. (footnote)

PUBLIC SECTOR INTERVENTION

It is clear that the fabric of contemporary society has changed. The oppression has lifted and the attitude of communities is shifting gears with regards to requests for public resources. Citizens are mobilizing around social issues. The human rights culture embraced in our Constitution holds high the participatory nature of our democracy. Government departments cannot do “business as usual”. It has to have an accessible language and a humane service delivery culture to ensure self-reliance and the pursuit of common goals. This will ensure that the state in its implementation of policies and programmes is not merely seeing public interest as a duty, but it is the responsibility and permanent task of all citizens. There needs to be better working relationships between government and civil society. Involvement of our partners must go further than the mere articulation of visions and frameworks and extend to active involvement at all levels of project and programme development, implementation and evaluation.

 INFLUENCING THE BUDGET PROCESS OF THE PROVINCE

The key to the successful development and implementation of IPRS interventions lies in budget transformation. Treasury and the Department of the Premier are the primary champions and primary drivers of transformation in the province. In working strategically with poverty reduction the following areas will have to be given priority:

· Understanding chronic poverty and its manifestations in the Western Cape;

· Overcoming extreme inequalities in income, access to services, labour market, natural and unnatural disasters;

· The political economy of poverty and the targeted reduction of inequality in the province;

· Managing policy and strategy contradictions of Ikapa Elihlumayo in a manner that promotes integration between the pillars

· Spatial investment in new areas of the political economy of the province;

Using the MTEF as an instrument or tool for inter- departmental planning that would entail core ingredients of an integrated approach to poverty reduction such:

Vision and Goal

Careful conceptualisation and strategy design.

Integrated planning and coordinated implementation

Joint budgeting

Adequate resource provision, including logistical and administrative resources

Monitoring and Evaluation

Committed and visionary leadership with appropriately skilled support teams

Working in a strategic and sustainable way with social partners and networks

Reliable and relevant information.

· Targeting certain processes in the province that progressively create a pro-poor policy environment.
The Provincial budget must be an instrument for sustainable development that reinforces, consolidates and affirms the centrality of the Poverty Reduction portfolio under the Premier’s custodianship. It should be an essential and strategic complement to promote seamless government.
C. PERFORMANCE MANAGEMENT FOR POVERTY REDUCTION:
Poverty is complex, multi-faceted and profoundly inconvenient. It has been described throughout the report – a description supported by international work in the field as a multi-dimensional, transversal and systemic issue, which eludes conventional problem solving approaches. It arises from a lack of economic, social, environmental and political development, whereby problems within each of these dimensions interact with each other and keep the poor trapped in vicious circles. It has become obvious that it is not easy to design systems and instruments attuned to track transformation of a social condition comprised of so many, diverse and nuanced dimensions (footnote here).

The IPRS must drive a comprehensive targeting process in order to achieve its objectives. It goes without saying, that an understanding of the dimensions of poverty provides the first layer for potential targeting. The basis for clustering poverty indicators or poverty indicator themes, further refines the ability to target certain kinds of poverty. These then provide the rationale for the designing of the various policy instruments required to alter the way in which resources and budgets will be used in achieving the needed outcomes of the IPRS. There is a need to identify the clusters of poverty indicators that will help in determining how treasury could influence and ring-fence budget processes in order to achieve the strategic results of the IPRS.

Agreement on what constitutes clear measurable desired results of the strategy and its programme interventions is non-negotiable. Conflicting perceptions of the purposes of programmes have for example, too often resulted in the setting of unrealistic goals and objectives, tight timeframes for implementation, inadequate budgets and the like. Monitoring, reporting and evaluation systems will have to become institutionalized and systematic. These systems must be developed as part of any poverty reduction programme, not as an afterthought. Thus new monitoring protocols will have to emerge to provide relevant and accurate information and analysis. This will ensure that all stakeholders have reliable strategic management information systems when reviewing, changing or adjusting poverty reduction programmes and budgets.

CONCLUDING REMARKS:

The Integrated Poverty Reduction Strategy of the Western Cape is designed to promote the empowerment and development of poor communities and individuals in the province, with well planned and implemented projects that impact on the vulnerable, the unemployed, women, youth and those affected and infected by HIV and AIDS. The strategy is meant to be a transformation tool. At a provincial level existing and new programmes and projects must be integrated, co-ordinated and monitored for impact, to maximise the benefit to the poor. The strategy proposes a collective effort, driven by provincial government in partnership with the private sector, NGOs, religious bodies, local government and communities. The implementation of the Integrated Poverty Reduction Strategy must result in appropriate, efficient, effective, empowering and sustainable inventions that have a measurable impact on poverty and have the ability to move vulnerable individuals and groups to a state of well being see page 47

This draft has concerned itself with strategic issues of consequence to implementing an effective, empowering, integrated and sustainable poverty reduction intervention. Our Home for All must be built on solid foundations - not quicksand. Our Home for All must be crafted and constructed with everybody’s input, assistance and sweat - it cannot be a government handout. Our Home for All must be built with due sensitivity to purpose, context, time and place - it cannot be an alien implant.

Let us respond proactively, positively and with pride to President Thabo Mbeki’s challenge to benchmark Africa as a global leader in development. There is no better place to start than our provincial Home for All. There is no better time than now to start putting the building blocks for Vision 2014.

	 HOME FOR ALL
	 - LAND REFORM

· SMME DEVELOMENT AND SUPPORT

· TRAINING & DEVELOPMENT (SETA)
· INVESTMENT

· BEE SUPPORT

· LEADERSHIP / MANAGEMENT TRAINING

- MARKETS
	 - LAND AFFAIRS
 - ECON AFFAIR

 - SETAS

 - GDS

 - IKAPA ELIHLUMAYO

 - BUSINESS SECTOR

 - TOURISM

 - AGRICULTURE

 - SOCIAL SERVICES

 - EDUCATION

 - HEALTH

 - LAND

 - EXPWP

 - TRANSPORT

· - SPORTS AND RECREATION

· - HOUSING

 - ENVIROMENT AND PLANNING

 - SAFETY AND SECURITY

	 HDI W.C POVERTY TRANSFORMATION AND MIGRATION SUPPORT

 CONTEXT
	

	 40% VULNERABILITY
· UNEMPLOYED

· UNDEREMPLOYED

· HIV/AIDS

· INFORMAL DWELLERS

· FARM WORKERS/DWELLERS

· WOMEN

· DISABLED

· AGED

· YOUTH

· CHILDREN IN NEED OF CARE etc
	 HUMAN SECURITY
· FOOD SECURITY

· LAND AND MARITIME TENURE

· HOUSING

· BASIC SERVICES

· WATER

· SANITATION

· REFUSE

· PRIMARY HEALTH CARE

· INCOME SECURITY

- SAFETY NET

· EMPLOYMENT – INFRASTRUCTURE INVESTMENT

· SAFETY AND SECURITY

· HUMAN RIGHTS
	

POVERTY REDUCTION STRATEGY FROM VULNERABILITY TO SUSTAINABILITY

PART 5

 THE WAY FORWARD: THE PREMIER EBRAHIM RASOOL

This section is the part where the Social Cluster makes provision for some inclusive process where the Premiers office, the Cluster Heads and the MEC devises a way forward as a set of pointers to Cabinet for final consideration. This will be in the form of a working session, documenting the outcome.?????

THE PROMISE OF A HOME FOR ALL- THE VITAL CONTRIBUTION OF THE POVERTY REDUCTION STRATEGY:

MESSAGE OF SUPPORT FROM THE MEC OF SOCIAL SERVICES AND THE SOCIAL CLUSTER

 The key Recommendations to the Cabinet
REFERENCES
Census 2001, Statistics South Africa
Department of Health Western Cape Provincial Survey, 2000
Department of Social Services Strategic Plan, 2004/2005
Human Resources Development Review. The Youth and Labour Market, 2003

Human Resource Development Strategy 2005
L. Crisp. South African Youth Council. Youth Speak Out: Paper read at the Provincial Poverty Reduction Indaba, March 2004
Minister C Dowry. Department of Agriculture, Budget speech 2004/2005
Minister Lynne Brown. Finance, Economic Development and Tourism Budget Speech 2005-2008

Minister K Mqulwana. Department and Social Services and Poverty Alleviation,
Budget speech 2004/2005.
Minister M. Skwatsha. Department of Transport and Public Works, Budget speech 2004/2005
Premier E Rasool. State of the Province Address, 2004/2005
Premier E Rasool. Budget Speech, 2004/4005
UNDP. Poverty Reduction and Human Rights-A Practice Note, June 2003
UNDP South African Human Rights Report – The challenges of Sustainable Development in South Africa
The Biomatrix Group on defining poverty
SALDRU; Studies on Migration 2000

SUNDAY TIMES 12 December 2004

V. Petersen. Cabinet Memorandum on Social Capital 2003.

World Bank. Millennium Development Goals: United Nations Millennium Declaration, September 2000

OTHER BASE DOCUMENTS PREPARED FOR THE STRATEGY

WAGWETYWA NDLALA: Western Cape Poverty Reduction Indaba 2004

Pilot Programme Details for Matzikamma Local Municipality and City of Cape Town 2004

Towards a Working Definition of Poverty for The Western cape; Details of Workshop Reports 2004

Details of Assessment Reports on Selected Poverty Alleviation Programmes 2004

Transversal Issues in Poverty Reduction: M Johnson: Poverty Directorate: DSSPA, 2004

Education, Human Capacity & Skills

Employment, Opportunity & Work

Housing, Land & Infrastructure Development

Security & Peace of Mind

Transport

Health &

Nutrition

Income, Assets & Livelihood

Basic Municipal Services

 Poverty

Inclusive Rights &Social Protection

� (Premier Rasool, State of the Province Address: 2004:6)

� Public Participation Document POPULATION UNIT 2004

� SALDRU 2000

� CENSUS 2001 MIGRATION BETWEEN PROVINCES

� Stat SA Census 2001

� Illustration of an Operational Statement of Poverty: Population Unit Document 2004

� Refer to page 13

� WORKSHOPS

 In DISTRICTS			

� Anthony Simpson, 2003

� (Subaru et al 1997)

� Western Cape Poverty Reduction Indaba 2004, p 8

� Discussion Notes on Poverty Reduction in the Province

�

PAGE

