
AASSSSEESSSSMMEENNTT OOFF TTHHEE IIMMPPAACCTT OOFF MMDDAANNTTSSAANNEE

UURRBBAANN RREENNEEWWAALL PPRROOGGRRAAMMMMEE ((22000022--22000077))

BBYY

NNTTOOMMBBEENNTTLLEE CCOORRDDEELLIIAA PPEETTEERR

SSUUBBMMIITTTTEEDD IINN PPAARRTTIIAALL FFUULLFFIILLMMEENNTT OOFF TTHHEE RREEQQUUIIRREEMMEENNTTSS FFOORR

TTHHEE DDEEGGRREEEE OOFF

MMAASSTTEERRSS IINN PPUUBBLLIICC AADDMMIINNIISSTTRRAATTIIOONN

AATT

TTHHEE FFAACCUULLTTYY MMAANNAAGGEEMMEENNTT AANNDD CCOOMMMMEERRCCEE

SSCCHHOOOOLL OOFF PPUUBBLLIICC MMAANNAAGGEEMMEENNTT AANNDD DDEEVVEELLOOPPMMEENNTT

OOFF TTHHEE UUNNIIVVEERRSSIITTYY OOFF FFOORRTT HHAARREE

SSUUPPEERRVVIISSOORR

PPRROOFFEESSSSOORR MM..HH.. KKAANNYYAANNEE

DDEECCEEMMBBEERR 22000088

 ii

DECLARATION

I, Ntombentle Cordelia Peter declare that this mini-dissertation submitted to the

University of Fort Hare for the Degree of Masters in Public Administration is my

original work, and that I have not submitted it to any other institution for degree or

diploma purposes. I further cede all copyrights on this work in favour of the

University of Fort Hare.

Signed

N. C Peter

Date:……………………………..

 iii

DEDICATION

To my mother, Theresa Peter, who is my rock, source of strength and greatest

inspiration in life.

Malibongwe !

 iv

ACKNOWLEDGMENTS

This study could not have been completed without the assistance of various

individuals and organizations, some of whom I would like to mention.

Professor Henry Kanyane, my supervisor, for his patience, encouragement and

wisdom. His consistent message about the ‘task at hand’ enabled me to work hard and

persevere.

I would also like to thank SALGA and Meeg Bank (Pty) Ltd for investing in me. The

financial support I received was generous and it encouraged me to reciprocate the

gesture by ensuring that I complete the study in the stipulated timeframe.

From a developmental local government perspective, the influence of the former

President of the Republic of South Africa, Comrade Thabo Mbeki in positioning the

Urban Renewal Programme as a transformational priority for cities, is humbly

acknowledged. It undoubtedly stimulated my own developmental interest as a

practitioner and political leader at a local government level.

The study would also not have been complete without the much needed administrative

support given by the Municipal Manager, the Chief Financial Officer and the

Compliance Manager of Buffalo City Municipality.

I would also like to acknowledge the role played by my family, and in particular my

sisters ‘Nho’ and ‘T-girl’. Their continued moral and emotional support during the

study was exceptional.

My sincere thanks are also extended to my children, Sam and Onida, for their tireless

sacrifices, support and love during the pursuit of my studies.

Finally, I wish to thank the Lord Almighty for guiding me throughout my studies. It is

through Him that all hope, grace and blessings are guaranteed.

 v

ABSTRACT

The study sought to assess the impact of the Mdantsane Urban Renewal Programme

(MURP) in Buffalo City Municipality from an analytical perspective of policy

making, policy implementation, strategies and results of the programme. The aim was

to analyse and evaluate the policy and implementation framework underpinning the

MURP within the auspices of the national Urban Renewal Programme (URP). During

the course of the study, literature was reviewed with the aim of contextualizing the

study, especially given the ‘controversies’ associated with urban renewal

interventions globally. As far as implementation is concerned, the institutional

mechanisms, the cooperative government imperatives and the community

perspectives are highlighted and reported on. Lastly, the study also proposed different

policy and implementation options, as well as an implementation model. This model

is advocated as an option for local government consideration with the aim of

resolving the urban renewal problematique.

 vi

TABLE OF CONTENTS

ITEMS

Declaration ii

Dedication iii

Acknowledgements iv

Abstract v

CHAPTER ONE: INTRODUCTION AND GENERAL INTRODUCTION

1.1 Introduction 1

1.2 Problem Statement 3

1.3 Research Objectives 4

1.3.1 Specific Objectives 5

1.4 Hypothesis 5

1.5 Significance of the Study 5

1.6 Delimitation of the Study 6

1.7 Ethical Considerations 6

1.8 Outline of the Study 7

CHAPTER TWO: LEGISLATIVE AND THEORETICAL FRAMEWORK OF

URBAN RENEWAL PROGRAMME

2.1 Introduction 9

2.2 Legislative Framework 9

2.3 The Theoretical Underpinnings of Urban Renewal 12

2.3.1 Developmental Local Government in South Africa 14

2.3.2 Unbalanced Growth Theory and the Dual Economy in South Africa 16

2.3.3 Local Economic Development as a Developmental Philosophy 19

2.3.4 Urban Renewal Programme Focus 22

2.4 Conclusion 23

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 Introduction 25

3.2 Research Design and Method 25

3.3 Case Study Approach 26

 vii

3.4 Sampling 27

3.5 Research Techniques 28

3.5.1 Primary Data 28

3.5.2 Secondary Data 29

3.5.3 Triangulation 30

3.6 Data Analysis 31

3.7 Delimitation of the Study 32

3.8 Ethical Considerations 32

3.9 Conclusion 33

CHAPTER FOUR: DATA ANALYSIS

4.1 Introduction 35

4.2 Quality of Life Survey in Mdantsane 35

4.3 Municipal Official’s Perspective on the Implementation of MURP 40

4.4 Councillors’ Perspective on the Implementation of MURP 52

4.5 External Stakeholders’ Perspective on the Implementation of MURP:

 Organised Beneficiaries 58

4.6 Conclusion 62

CHAPTER FIVE: CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction 63

5.2 General Conclusions 63

5.3 Recommendations 66

BIBLIOGRAPHY 71

Appendix A: Interview Guide – Municipal Officials 75

Appendix B: Guided Questionnaire – Councillors 77

Appendix C: Interview Guide – Organised Beneficiaries 89

Appendix D: Permission and authorization letters 91

1

CHAPTER ONE

INTRODUCTION AND GENERAL ORIENTATION

1.1 INTRODUCTION

Municipalities by their very existence and proximity to the communities, epitomise

development. In a developmental state, municipalities are the closest government to

the people, and carry a mandate to facilitate service delivery, reconstruction and

redistribution. However, given the state of socio-economic inequalities across

developing countries, municipalities bear the brunt of addressing underdevelopment

pathologies and are expected to be continuously innovative in order to ensure

sustainable development.

In South Africa, municipalities derive their developmental role from the Constitution

of the Republic of South Africa, 1996 which, inter alia, states that, “…a municipality

must structure and manage its administration and budgeting and planning processes to

give priority to the basic needs of the community and to promote the social and

economic development of the community” (section 153). In order for municipalities

to play a meaningful role in their developmental mandate, they have to address the

inherited social, economic and infrastructural backlogs and inequalities in a

sustainable manner, while creating an economic climate that is conducive to

investment opportunities and supportive of market forces. This also means finding

alternative, innovative and transformative ways of service delivery, as basic services

are the foundation of economic growth and development. Therefore, new policies,

strategies, systems, processes and procedures have to be continually investigated,

reviewed and instituted with the aim of inducing economic growth and redressing

inequalities, poverty and unemployment.

It is almost fourteen years since the demise of Apartheid and its separate development

policies, and unemployment and poverty are rampant in South Africa. The country is

experiencing ‘out-of-control’ population influxes in urban areas, giving rise to urban

poverty and unemployment, which eventually lead to a plethora of problems such as

crime, prostitution and the uncontrollable mushrooming of informal settlements.

2

With the foregoing in mind, and taking into consideration the urban economic

disparities, such as the differential levels of development and the state of poverty and

unemployment in urban areas, one of the intervening policy instruments introduced by

the government to address the status quo was the Urban Renewal Programme (URP).

President Thabo Mbeki announced the URP in February 2001, during the annual

‘State of the Nation’ address. The aim of the programme was described as being,

“…to conduct a sustained campaign against urban poverty and underdevelopment,

bringing in the resources of all three spheres of government in a coordinated manner”.

The South African cabinet mandated the Department of Provincial and Local

Government (DPLG) as the national coordinating institution for the URP, but the

successful implementation of the programmes was based on the involvement of

provincial and local governments. The common features of the selected urban renewal

nodes were that they had to be areas of severe neglect, where poverty and

unemployment were endemic. Thus eight urban nodes were identified for the

implementation of the URP. These included Alexandra in the City of Johannesburg,

Mitchell’s Plain and Khayelitsha in the City of Cape Town, Inanda and KwaMashu in

the eThekwini Municipality, Mdantsane in the Buffalo City Municipality, Motherwell

in the Nelson Mandela Bay Municipality and Galeshewe in the Sol Plaatje

Municipality.

Since 2001 when the URP was launched, the implementation strategies, approaches

and processes differed from one node to another. Within the context of URP, this

research focused on the Mdantsane Urban Renewal Programme, hereafter referred to

as MURP, using a case study approach. The experiences and outcomes from the study

as contained in the recommendations are expected to go a long way in guiding the

deconstruction and or re-engineering of the policy and programme towards greater

effectiveness and rapid impact.

3

1.2. PROBLEM STATEMENT

Mdantsane is situated in the centre of Buffalo City Municipality about 20 kilometres,

north-west of the East London Central Business District (CBD). It is one of the largest

townships in South Africa, with an approximate population of more than 300 000

inhabitants (Census 2001, population 175, 783). Some of the inhabitants reside in

formal houses whereas others reside in informal, squalid settlements.

Mdantsane has typical features of apartheid townships in terms of its urban planning

(located on the periphery of a former Cape Administration Urban Node of East

London), where cheap labour would be sourced for the thriving urban economy.

There are extremely high levels of poverty and high levels of crime. There is a state of

depleted formal engineering infrastructure that needed rehabilitation and upgrading.

There is an acute shortage of formal housing stock, including the informal housing

component. Furthermore, there are low internal economic opportunities because of its

geographic location in the hinterland, away from the coast and harbour. Also, because

of its history as a so-called ‘Bantustan’ or de facto ‘independent state’ in the former

Ciskei homeland, there are low education and skills levels in the resident population.

Since 2001, Buffalo City Municipality responded to the policy directive of the

President of the Republic of South Africa, and within a cooperative government

framework, with its counterpart governmental partners - Department of Provincial and

Local Government (national government) and Local Government and Traditional

Affairs (provincial government) - embarked on a process of implementing the URP.

The MURP was conceived as a result of this process and a lot of work has been

undertaken by the programme since its inception.

However, seven years down the line since the launch of the national programme,

poverty, unemployment, crime and other social ills are still rampant in Mdantsane.

The population influx in the area has increased dramatically and the infrastructure

backlogs have increased drastically. The investment confidence in the area is low and

the economic hardships of the populace have become more embedded.

4

In addition, arising from progress reports on the MURP, interaction with various

governmental, non–governmental stakeholders and consultations with selected

members from the Mdantsane community, a range of questions arose. These required

probity in order to ascertain the impact of MURP as a vehicle for social and economic

transformation. These questions included the following:

1. Is URP in its current form addressing the crisis of poverty and unemployment

in the Mdantsane area?

2. What is the nature of support and cooperation between the national and

provincial governments to the URP within the municipality?

3. What is the form and extent of the municipality’s responsiveness in the

implementation of MURP and how do the community beneficiaries perceive

the impact of the programme?

4. What policy instruments are there to check progress and evaluate the relevance

of the programmes implemented under MURP?

5. Are the approaches pursued under the MURP, in line with the needs of the

communities and the vision of local government?

These foregoing questions were drafted bearing in mind the developmental objectives

on which the MURP was premised.

1.3. RESEARCH OBJECTIVES

Given the foregoing situational status, the research generally sought to analytically

examine policy, implementation strategies and processes of the MURP with a view to

deconstructing and or re-engineering its current frames of reference (modus

operandi).

5

1.3.1 Specific objectives

The specific objectives of the study were to:

• analyse and evaluate the policy framework underpinning the MURP;

• assess the municipal specific responses to the local economic development

plight of the Mdantsane community; and

• evaluate the cooperative government approach to the implementation of the

urban renewal programme in Mdantsane with a purpose in mind to resolve the

urban renewal problematique.

1.4. HYPOTHESIS

The study deducted its hypothesis from the various progress reports and public

participation processes by the Buffalo City Municipality. The outcome of this

deduction was as follows;

The Mdantsane Urban Renewal Programme has not made any significant impact

on poverty and unemployment since its institutionalisation at Buffalo City

Municipality in 2002.

1.5. SIGNIFICANCE OF THE STUDY

Undertaking the study was seen as critical as it provided the much needed research-

based facts that could enable policy makers to review their current policy positions

within an open discussion. Apart from the policy makers, administrators and non-

governmental stakeholders - who are key drivers of the urban renewal programmes -

can also benefit, as they also have to re-align their operational plans with

developments in policy .This is to ensure rapid developmental impact and public

accountability in the implementation of their urban renewal programmes and projects.

Furthermore, although the primary focus of the study was on Mdantsane, other URP

nodes may also draw some valuable lessons and experiences learnt from the outcomes

of the study, which in turn may be adopted into their own programmes.

6

1.6. DELIMITATION OF THE STUDY

The URP is a national programme with eight nodal points of implementation,

Alexandra, Mitchell’s Plain, Khayelitsha, Inanda, KwaMashu, Mdantsane,

Motherwell and Galeshewe. However, for purposes of this research, the study was

carried out in Mdantsane, Buffalo City Municipality. Buffalo City Municipality is

comprised of East London, Mdantsane, King Williams Town and Dimbaza.

Map 1: Location of Mdantsane in Buffalo City Municipality

Source: Buffalo City Municipality GIS Maps, 2008

1.7. ETHICAL CONSIDERATIONS

Ethical behaviour is important in research, as in any other field of human activity

(Welman et al, 2007:181). The study subscribed to the University of Fort Hare code

7

of ethics in research. As a result, and because of the nature of the study, consideration

was given to the following key areas;

 Data and information integrity;

 Relationship with participants; and

 Public information management, reporting and dissemination

1.8 OUTLINE OF THE STUDY

The research report is presented in five (5) chapters.

The first chapter is the general introduction and orientation to the study, which is this

chapter. It covers the background, problem statement, objectives and rationale for

undertaking the study. In addition it also indicates the scope and ethical

considerations.

The second chapter presents the theoretical and legislative framework of the study.

Developmental theories underpinning the study are presented and argued. In addition,

the concept of ‘urban renewal’ is discussed at length. Apart from that, the

programmatic nature of the programme application in the South African context is

discussed.

Chapter Three discusses the research methodology and design. The influences to the

design, techniques, population and samples are justified while the ethical

considerations are expounded. In addition, the data analysis techniques are discussed

and justified.

In Chapter Four, the research outcomes are presented, argued and analysed. The

findings are presented in a thematic fashion in order to guide the flow of arguments or

issues raised. These findings are also presented in line with the approved research

tools that were used to collect the data.

8

Chapter Five provides an overview, or summation, of the research background,

objectives and actual findings. The recommendations regarding the urban renewal

programme are also presented for consideration by the implementing authorities.

9

CHAPTER TWO

LEGISLATIVE AND THEORETICAL FRAMEWORK OF URBAN

RENEWAL PROGRAMME

2.1 INTRODUCTION

Urban Renewal is a development planning philosophy that is widely adapted by many

local governments across the world. The philosophy gained prominence as a public

administration imperative in the 1940s and, over time, the concept has evolved into a

policy instrument for radical socio-economic development in many local

governments.

In the post-apartheid South Africa, the concept of urban renewal took centre stage in

the ‘State of the Nation’ address by President Thabo Mbeki in 2001, when he

announced the Urban Renewal Programme to be implemented in identified key nodal

centres of the country.

In this chapter the legislative and theoretical frameworks underpinning the Urban

Renewal Programme will be outlined with the aim of elucidating this crucible

phenomenon, which has since been implemented by various participating local

municipalities.

2.2 LEGISLATIVE FRAMEWORK

The attainment of democracy in 1994 presented South Africa with a mammoth task of

dealing with the legacy of apartheid which inter alia, had promoted separate

development, socio-economic inequalities and an unequal dual economy.

The country required radical legislative and policy reforms in order to heal the visible

scars of the past and as such the first major milestone in policy making was the

formulation and adoption of the South African Constitution of 1996 as the crucible for

addressing the imbalances and inequities of the past.

10

The Constitution of the Republic of South Africa, 1996 is revered internationally as a

model policy for progressive democracy and development. It sets out the framework

and principles through which the development of the country should be pursued, and

its supremacy in law is realised through the application of the doctrine of trias politica

(separation of powers), a model of governance and democracy coined by Montesquieu

(Gildenhuys and Knipe, 2000:7).

Within the cooperative government framework, the local government sphere of

government is the closest government to the people and it is constitutionally mandated

to pursue development at grassroots level. In terms of section 152 (1) of the

Constitution, 1996, the objects of local government are –

 To provide democratic and accountable government for local communities;

 To ensure the provision of services to communities in a sustainable manner;

 To promote social and economic development;

 To promote a safe and healthy environment; and

 To encourage the involvement of communities and community organisations

in the matters of local government

The Constitution further mandates municipalities to structure and manage their

administration, budgeting and planning processes to give priority to the basic needs of

the community, and to promote social and economic development of the community

(section 153 of the Constitution, 1996). In addition, section 195 (1) (c) states that,

“public administration must be development – oriented”.

While the Constitution provides the grand framework for the development mandate in

the country, in terms of section 164, any matter concerning local government not dealt

with in the Constitution may be prescribed by national legislation or by provincial

legislation within the framework of national legislation. However, for the purposes of

discussing the legislative imperatives of urban renewal in the context of development

planning, the White Paper on Local Government, 1998, the Municipal Systems Act,

2000 and the ‘State of the Nation’ address, 2001 are highlighted hereunder.

11

The White Paper on Local Government, 1998 expatiates on the developmental

mandate of local government in South Africa and defines the working definition of

‘developmental local government’ as follows;

Developmental local government is local government committed to working with

citizens and groups within the community to find sustainable ways to meet their

social, economic and material needs and improve the quality of their lives.

According to the White Paper, given the state of development in the country, the key

outcomes for developmental local government include the following:

 Provision of household infrastructure and services;

 Creation of liveable, integrated cities, towns and rural areas;

 Local economic development; and

 Community empowerment and redistribution.

The White Paper highlights that apartheid planning left deep scars on the spatial

structure of the South African cities, towns and rural areas, and the lives of millions of

individuals and households (White Paper on Local Government, 1998:28). It then

suggests that the spatial integration of settlements be viewed as critical, as it will

enhance economic efficiency, facilitate the provision of affordable services, reduce

the costs households incur through commuting, and enable social development.

In the White Paper, spatial integration is also positioned as central to nation building,

to addressing the locational disadvantages which apartheid imposed on the black

population, and to building an integrated society and nation. Furthermore, it is

recommended that local government can play an important role in promoting job

creation and boosting the local economy through public spending, investments and

procurement opportunities, efficient service provision and providing incentives

favourable for economic growth (White Paper, 1998: 28).

In terms of section 11 (3) (b) of the Municipal Systems Act, 2000, a municipality is

mandated to exercise its legislative or executive authority by promoting and

undertaking development. Furthermore, section 23 of the Act states that, “a

municipality must undertake developmentally – oriented planning so as to ensure that;

12

 it strives to achieve the objects of local government set out in section 152 of

the Constitution;

 gives effect to its developmental duties as required by section 153 of the

constitution; and

 together with organs of the state, contributes to the progressive realisation of

fundamental human rights contained in the constitution.

According to section 24 (2) of the Municipal Systems Act, municipalities must

participate in national and provincial developmental programmes as required in

section 153 (b) of the Constitution. In line with these provisions, the President of the

Republic of South Africa announced the Urban Renewal Programme as a focused

developmental policy initiative aimed at promoting socio-economic integration and

rapid transformation in the so-called ‘townships’, in selected urban municipalities

within the country.

2.3 THE THEORETICAL UNDERPINNINGS OF URBAN RENEWAL

Urban renewal has its theoretical roots in development planning. Development

Planning is a rather abstract facet of public administration which derives its

conceptual anatomy from developmental and planning theories. On one hand,

‘development’ can be explained as a process of moving forward, self improvement

and progress. It describes an existing situation that is turned into an improved,

enhanced and advanced situation (DED, 2007:5). On the other hand, ‘planning’ is an

organisational process of creating and maintaining a series of actions to achieve a

specified outcome (http://en.wikipedia.org/wiki/planning).

Planning is one of the functions of public administration. In 1937, Luther Gullick

coined the word POSDCORB and each letter was assigned a different connotation for

public administration, namely:

 P-Planning

 O-Organizing

 S-Staffing

 D-Directing

13

 CO-Coordinating

 R-Reporting

 B-Budgeting

According to Gullick, organizations exist to achieve the goals. Someone has to define

the goals, and the means to achieve them. The planning function encompasses

defining organizations’ goals, establishing the strategy for achieving the goals and

developing a comprehensive hierarchy of plans to integrate and coordinate the

activities.

Development planning in the context of public administration can, however, be

viewed as a process of planning for social, cultural, economic, spatial, rural and urban

development. The concept of urban renewal is a cross cutting phenomenon that

impacts on the social, cultural, economic, spatial and urban planning milieu.

In South Africa, as already discussed in the legislative framework, local government

strives to implement its activities within the constitutional doctrine of developmental

local government. One of the incentives to achieving this mandate is the policy

process of Local Economic Development (LED).

The practice of LED, as it is implemented within South Africa, has its roots in the

Alternative Theories of development. According to Brohman (1996:204), this

approach advocates development that is ‘people oriented’, and it is focused on:

• the universal provision of basic needs;

• the promotion of social equity;

• the enhancement of human productive and creative capabilities; and

• the capacity of communities to set and meet their own development goals

The approach is aimed at the satisfaction of basic human needs and desires,

particularly at the local community level and the development projects are targeted to

build people and empower them to ensure sustainability.

14

Any LED approach acknowledges the autonomy of the local government and its

ability to facilitate development. Thus, the objectives of these interventions are to

encourage local participation and consensus building in determining economic and

social welfare initiatives for the community. While focusing on the local economy and

the importance of local ownership of the development process, the strategic approach

concurrently views development within the context of the governance and civil

society on all levels (National Framework on LED in South Africa, 2006).

Urban renewal as a programmatic intervention gained prominence in the public

administration arena in the 1940s when the United States government introduced a

Housing Act which provided local renewal agencies with federal funds and the power

to condemn slum neighbourhoods, demolish the buildings, and sell the cleared land to

private developers at a reduced price (Hambleton, 1978: 141). In addition, the Act

made provision for the relocation of slum dwellers to decent, safe and sanitary

housing.

The nature and form of urban renewal has evolved significantly over the years, and

today many countries across the world are implementing these programmes within the

contexts of their various situations. It should, however, be noted that in most western

countries the implementation of urban renewal has always been followed by

controversy because of the objectives, methods and outcomes. In South Africa, the

programme has been implemented under a different guise, as it is seen as catalytic

intervention for local economic development in urban areas which were previously

subjected to separate development policies under apartheid.

2.3.1 DEVELOPMENTAL LOCAL GOVERNMENT IN SOUTH AFRICA

South Africa is a developmental state. Many South Africans still reside in

marginalized poor areas which bear the brunt of the past underdevelopment legacies,

sustained previously on non-viable incentives to promote the aims of separate

development. These areas are characterized by high unemployment, poverty and huge

backlogs in basic service delivery. This harsh reality calls for a developmental agenda

that seeks to redress the imbalances of the past and at the same time guarantee

sustainability and growth. Therefore, the Constitution of the Republic of South Africa,

15

1996 determines this agenda through the advocacy and prescription of a

developmental state.

Local government is the site through which the impact of development is tested. As

such, the local sphere of government is structured in such a way that it can effectively

facilitate grassroots (community) development. The White Paper on Local

Government (1998) advocates: “Local government committed to working with

citizens and groups within the community to find sustainable ways to meet their

social, economic and material needs, and improve the quality of their lives.”

LED has been singled out as the key tool to unlocking local socio-economic

developmental potential at a local government level. The White Paper on Local

Government (1998) states that, “…the powers and functions of local government

should be exercised in a way that has a maximum impact on the social development of

communities – in particular meeting the basic needs of the poor – and on the growth

of the local economy.”

However, whilst the Constitution places a greater responsibility on municipalities to

facilitate LED, schedules 4b and 5b of the Constitution which addresses the

competency of local government do not include LED. In many instances, it is

therefore viewed as an unfunded mandate. However, municipalities are encouraged,

through their sphere of influence, to play a connecting role, whereby they draw

resources, locked in a range of different government and non-government support

instruments, into their localities.

As stated by Rogerson (2004:10-12) LED is now viewed as being of central

importance in addressing the objectives for sustainable development. It is undoubted

that the post-apartheid South African economy has been characterised by relative

stability and positive growth. The economic growth has been projected at between 3%

and 6% and in some quarters of the country, these targets have been surpassed

(Msengana-Ndlela, 2006:2). However, the question as to what extent the economic

growth and stability has contributed towards social transformation, remains a subject

of much critical debate.

16

In line with the Millennium Development Goals (MDGs), the South African

Government is committed to reducing unemployment and poverty by half, in the

second decade of democracy. This requires an economic growth rate of around 4.5 per

cent between 2005 and 2009 and an average rate of about 6 per cent between 2010

and 2014. Much has been set in place at the macro economic level to achieve this.

Although there is still work to be done at the national level, far greater challenges

need to be addressed at the local level. However, the government has since introduced

the Accelerated Shared Growth Initiative – South Africa (ASGISA) as the enabling

policy instrument to achieve the desired growth and development.

The Industrial Policy process indicates that many of South Africa’s economic

problems and potential solutions lie in the area of micro-economics. Government is

challenged in both the targeting and the managing of micro-economic initiatives.

There is a tendency for these either to be mismanaged, resources wasted, or to be

hijacked by specific interest groups. The response to this challenge is to use resources

to create conditions which stimulate and enable the general environment in which

business is done. Where specific initiatives are required, these should be designed to

favour enterprises and social programmes that can demonstrate a clear and

unambiguous focus on growth.

2.3.2 UNBALANCED GROWTH THEORY AND THE DUAL ECONOMY IN

SOUTH AFRICA

In the 1950s Hirshman was one the first theorists to describe a development strategy,

based on the concept of geographic growth centres (Malaiza and Fresser, 2000). He

argued that, in order for an economy to increase income, it must first develop within

itself one or more ‘regional centres of economic strength’ termed ‘growth points’ or

‘growth poles’. In Hirshman’s view, some degree of interregional and international

inequality of growth is inevitable, but indeed beneficial. He termed the spread of

growth from the centre to peripheral areas as the ‘trickling down of progress’.

Hirshman’s unbalanced growth theory is particularly applicable in South Africa for

the reason that the country has a distinct ‘dual economy’. Since early 2000, the

government’s approach to socio-economic development has been shifting into a new

17

paradigm of economic thinking, which can be expressed as increased focus on the

identification that there are two distinct economies in the country, i.e. the first and

second economies.

During the State of the Nation address of February 2004, Mbeki categorized the dual

economy in South Africa. According to Mbeki, the ‘first economy’ is modern,

producing the bulk of the country’s wealth and integrated within the global economy.

The ‘second economy’ is characterized by underdevelopment, contributing little to the

Gross Domestic Product (GDP), containing a big percentage of the country’s

population, incorporating the rural and urban poor, structurally disconnected from

both the first and the global economy, and incapable of self-generated growth and

development.

Mbeki further stated that the two economies were interdependent, and both required

the intervention of a developmental state aimed at further enhancing the

competitiveness and global connectedness of the first economy, while facilitating the

development and integration of the second economy into the first. Thus, the second

economy cannot achieve growth and development without transfers of large and

sustained human, financial, and technological resources from the first economy. The

first economy cannot realize its full potential, nor guarantee the social stability it

needs, in the medium term, unless it achieves growth, and ensures the integration

within its sphere of operation, of the majority of South Africans imprisoned within the

second economy.

According to Hirsch (2005: 234), the effect of the introduction of the ‘two economies’

paradigm in mid-2003 was to refocus the attention of the government and the African

National Congress (ANC) on the persistence of poverty and inequality. Hindson &

Vicente (2005: 6) argue that this dual economy theory, and its applicability in the

South African context, is best described through the work of Lewis (1954).

Accordingly, Lewis sought to explain economic development in economies with

relatively small “capitalist sectors” and large “subsistence sectors”. Low productivity

levels in the subsistence sector would mean that labour supplies to the capitalist sector

would be “unlimited” at a fixed wage, tied to earnings in the subsistence sector.

18

Growth in the capitalist sector is then fuelled by reinvestment of the “capitalist

surplus” which derives from the difference between the marginal productivity of

labour and the wage rate in the capitalist sector. The wage rate is then held down until

labour surpluses in the subsistence sector are eliminated by growth in the capitalist

sector. When this happens, a turning point is reached when the gap in labour

productivity in the two sectors closes and wages start to rise (Hindson & Vicente,

2005:7).

The applicability of the Lewis model to South Africa was tested in research

undertaken in the 1970s (Hindson, 1974: 9-42). It was found that capitalist

development, at its origins, faced labour scarcity, not surpluses. Surpluses of unskilled

labour were the deliberate creation of a state that used force to impel black labour to

enter labour markets in white commercial agriculture, and the mines. A contradiction

of the apartheid system was that it also induced labour shortages – in the market for

skilled labour. Job reservation and urban influx control laws were used in the urban

areas to protect white labour from competition from black labour, thereby leading to

high wages for skilled white labour, notably in the manufacturing sector.

On 24 August 2003, President Thabo Mbeki wrote the following lines in his weekly

letter in the ANC’s electronic newsletter; “…It is sometimes argued that higher rates

of economic growth, of 6 percent and above, would, on their own, lead to the

reduction of the levels of unemployment in or country. This is the part of a proposition

about an automatic so-called trickle down effect that would allegedly impact on the

‘third world economy’ as a result of a stronger ‘first world economy”.

He further asserted that, none of this is true. “The reality is that who would be

affected positively, as projected by these theories, would be those who, essentially

because of their skills, can be defined as already belonging to the ‘first world

economy’. The task faced by South Africa, therefore is to devise and implement a

strategy to intervene in the ‘third world economy’ and not assume that the

interventions to be made with regard to the ‘first world economy’ are necessarily

relevant to the former. The purpose of these actions to impact on the ‘third world

economy’ must be to transform this economy so that its underdevelopment and

marginalization is eliminated. (Mbeki in Hirsch, 2005: 233).

19

Thus, both state policies and market pressures have worked against the model

proposed by Lewis. Capitalist growth in the South African context has not

automatically absorbed labour surpluses, and is currently taking a form (capital

deepening) that adds as much to the problem of growing unemployment and poverty

as it does to its solution.

Therefore, in terms of priority, government intervention is being directed towards the

second economy in pursuance of integration with the first economy. A number of

initiatives, particularly through the macro-economic policies, such as the Accelerated

Shared Growth Initiative – South Africa (ASGISA), the spatial development policies

(National Spatial Development Perspective), Provincial Growth and Development

Strategies, Urban Renewal Programmes and of late the District Growth and

Development Summits have all honed the strategic intent of government to integrate

the two economies by injecting government spending in the second economy.

2.3.3 LOCAL ECONOMIC DEVELOPMENT AS A DEVELOPMENTAL

PHILOSOPHY

Naidoo (2006:480) argues that in order to give maximum effect to the aspirations of a

developing state, there is a need for a more qualitative critical assessment and

understanding of the state which will lead to proper categorisation, and proper and

relevant developmental interventions. Naidoo further reflects on the origins of a

developmental state, the need for economic transformation and the crucial role the

state must assume in mobilising and catalysing resources towards national

developmental priorities.

In the mid nineties, the newly elected African National Congress-led government

introduced the Reconstruction and Development Programme (RDP) and Growth,

Employment and Redistribution (GEAR) as developmental policy frameworks for the

country. The RDP policy was inclined towards pro-poor social security and basic

service delivery provision, while the GEAR policy was a macro-economic policy that

sought to promote investment, on the premise that it would lead to a trickle down

value chain through increased job opportunities which would eventually lead to

poverty eradication and reduction in the unemployment rate. These two policy

20

directives were implemented concurrently. One of the policy instruments that

emerged during the implementation of these policies was the Local Economic

Development (LED) phenomenon. Though an old approach to economic growth and

development in terms of the global context, as well as in the South African history,

this concept has grown to position itself in the lexicon of the developmental state of

South Africa.

According to Canzanelli (2001:3), Local Economic Development is a process

whereby the local actors shape and share the future of their territory. Canzanelli

further agues that LED could be defined as a participatory process that encourages

and facilitates partnerships between local stakeholders, enabling the joint design and

implementation of strategies, mainly based on the competitive use of local resources,

with the ultimate aim of creating decent jobs and sustainable economic activities.

LED encompasses a range of disciplines, including physical planning, economics and

marketing. It also incorporates many local government and private sector functions,

including environmental planning, business development, infrastructure provision,

real estate development and finance (World Bank, undated).

Since 1994, however, there have been coordinated efforts to diffuse more widely the

practices of LED in South Africa through the formation of a national framework for

supporting LED. As the impetus for driving LED shifted to the level of national

government, there has been a notable change in the priorities for LED interventions. At

the heart of developing a national framework, LED has been the key activity of the

national Department of Provincial and Local Government DPLG which is the leading

national department with the mandate for LED policy formulation. Through the

frameworks that have been evolved by DPLG there has been a marked shift,

progressively towards adoption of a more pro-poor focus in South African LED

interventions as a whole.

Recent studies conducted by the Development Bank of Southern Africa (DBSA),

suggest that the results of municipal-driven LED interventions in South Africa to date

have been mixed (DBSA, 2008: 2). This is largely due to the following factors:

21

A focus on projects rather than strategy: Many, particularly smaller municipalities,

have adopted an ad hoc project-based approach, rather than developing a

comprehensive, integrated strategy. This was fuelled in part by the terms and

conditions of the DPLG LED Fund which has now been incorporated into the

Municipal Infrastructure Grant.

Different understandings of what constitutes LED: As LED increasingly became

associated with ad hoc micro-level projects, it increasingly lost efficacy as a

sustainable development tool. The result was that some municipalities – notably the

Metros – rejected LED in favour of economic development strategies, which they saw

as more comprehensive and operating more at the municipal/macro level. Examples

of these types of strategies are to be found in the City Development Strategies adopted

by most Metros under the auspices of the South African Cities Network.

Constraining paradigms: Even where comprehensive, integrated strategies have been

employed, driving paradigms have often limited impact, resulting in an inadequate

balance between pro-growth and pro-poor interventions. Even in cases where some

balance exists, the strategies that have been developed are often inadequately spatially

referenced, with the result that apartheid settlement patterns have yet to be

comprehensively addressed. In addition, government and LED practitioners are still

grappling with the challenge of understanding and developing appropriate strategies

to address the informal economy and associated livelihood strategies that often buck

against rational planning frameworks and paradigms.

Lack of integration of development strategies across government spheres: Strategic

and planning integration within government entities at all levels, as well as between

spheres and agencies of government, remains a major challenge, significantly

impacting on the efficiency and efficacy of development initiatives.

The question then arises as to whether, in the evolution of the South African

developmental state, LED was the most appropriate policy tool to deal with poverty

and unemployment.

22

2.3.4 URBAN RENEWAL PROGRAMME FOCUS

The rate of urbanisation in South Africa is increasing at a tremendous rate. Urban

areas have an inevitable pull factor syndrome because of the opportunities that they

present. Today all urban nodes in South Africa are distinguishable by growing

numbers of informal settlements, traffic and human congestion, rising numbers of

indigent households, high unemployment and poverty, as well as scarcity of basic

services such as water, electricity and sanitation in the peripheral informal

settlements.

Rogerson (1996: 167-179) points out that there are limited possibilities in using the

informal economy as a means of resolving the pressing issues of poverty in South

Africa’s cities. Rogerson’s assertion came at a time when South Africa had just

initiated a transformation agenda based on RDP and GEAR prescripts. However,

concurring with some of the findings of Rogerson, in early 2000 the national

government responded by introducing an Urban Renewal Programme that aimed at

transforming the informal economy and integrating it with the mainstream economy.

This programme was targeted at significant urban nodes of South Africa in order to

lessen the impact of urbanisation in these areas.

According to the National Urban Renewal Programme: Implementation Framework

(Undated: 4), the focus on urban nodal areas is based on a recognition that poverty is

increasingly urbanising. The population of South Africa is now predominantly urban,

with 58% of people residing in urban areas. This is projected to increase to 64% in

2030. The three major metropolitan areas of the country, Cape Town, eThekwini

(Durban) and Johannesburg, which also have the three biggest Urban Renewal

Programmes, account for around 30% of the national population.

It is argued that at least 40% of those residing in the urban areas are defined as poor

(DPLG, undated). The DPLG further estimates that the majority of South Africans

live in towns or cities, and as many as 16,5 million people (some 37% of the country’s

total population), live in the 9 largest cities, on less than 2% of the country’s land

area. The 9 largest cities account for 63% of the total Gross Domestic Product (GDP)

of the country.

23

According to the DPLG (undated), many urban-based municipalities are struggling to

handle the impact of increasing urbanisation and the concomitant challenges of

promoting economic development and addressing poverty. These challenges require a

targeted range of interventions that will arrest urban poverty and maximise the

potential of urban economy and social development for the country as a whole.

The Urban Renewal Programme is therefore designed on the expectation that it will

respond to the afore-mentioned challenges and, importantly, contribute to an

improved understanding, by all in government, of the conditions of urban poverty, and

how to address these with appropriate policies, programmes and systems.

Eight urban nodes were thus identified for the implementation of the URP These were

Alexandra in the City of Johanesburg, Mitchell’s Plain and Khayelitsha in the City of

Cape Town, Inanda and KwaMashu in the eThekwini Municipality, Mdantsane in

the Buffalo City Municipality, Motherwell in the Nelson Mandela Bay Municipality

and Galeshewe in the Sol Plaatje Municipality (http://isrdp.dplg.gov.za)

2.4. CONCLUSION

The foregoing chapter has focused on outlining the legislative, theoretical and

contextual imperatives of urban renewal. Constitutional and legal framework for

implementing development-oriented interventions was discussed, and the mandate,

specially bestowed on local government to spearhead grassroots initiatives in

development, was positioned.

The theoretical foundations for urban renewal and the discourse of development

planning was advocated, while the contextual paradigms of local economic

development were positioned as the anchor and philosophy for implementing urban

renewal in South Africa. In addition, controversies surrounding the concept,

particularly in the western countries (developed countries) were also raised.

The chapter also highlighted the informants of urban renewal, based on the local

economic situational analysis and the framework for implementing the Urban

Renewal Programme. In this manner, the dilemma of the dual economy in South

Africa was established.

24

CHAPTER THREE

RESEARCH METHODOLOGY

3.1 INTRODUCTION

Undertaking research work on the Mdantsane Urban Renewal (MURP) is both

appropriate and critical. It will undoubtedly add value to the review of policies and

implementation strategies of the programme. In order to achieve the desired

objectives, it is absolutely critical for the applied research design to provide a

balanced and scientific methodological approach to the study.

This chapter, therefore, outlines the research design and methodology applied by the

researcher in the process of assessing the impact of the MURP. It describes how the

design and method, sampling technique, data analysis approach, scope of the study

and the ethical considerations underpinning the research were employed.

3.2 RESEARCH DESIGN AND METHOD

Mouton (1996:107) defines a research design as “…a set of guidelines and

instructions to be followed in addressing the research problem”. It provides the logic,

the “blueprint” that links the data collected to the initial questions of inquiry, and

assists the researcher to execute the study in such a way that the validity of the

findings is maximised (Yin, 2003:19-20).

In addressing local economic development issues within the Mdantsane Urban

Renewal Programme, this research applied a qualitative and quantitative paradigm to

the research. However, because of the social nature of the research variables, the

qualitative approach was dominant.

Babbie (2004:370) defines qualitative research as “…the non-numerical examination

and interpretation of observations, for the purposes of discovering underlying

meanings and patterns of relationships”. Qualitative research is conducted using a

range of methods which use qualifying words and descriptions to record and

25

investigate aspects of social reality (Bless and Higson-Smith, 2000:156). Therefore,

qualitative methodology deals with data that is principally verbal. This verbal

encounter between the researcher and the respondent relies heavily on interviews that

are usually unstructured and that mainly contain open-ended questions and in-depth

probes. The qualitative research design is more favoured in the proposed research,

because of the qualitative nature of the data to be gathered.

Bless and Higson-Smith (2000:156), also describe quantitative research as research

conducted, using a range of methods which use measurement to record and investigate

aspects of social reality. The approach deals with data that is mostly numerical. In the

study, the quantitative design was used to complement the qualitative techniques,

especially where quantities could be determined and presented using numerical or

graphical means.

3.3 CASE STUDY APPROACH

Within the auspices of qualitative research methods, the case study approach was

applied. Mdantsane, a settlement consisting of twelve (12) wards and located in

Buffalo City Municipality, was set aside as a single unit of analysis and studied

intensively in line with the research objectives.

According to Welman et al (2007:25), “…in a case study, the research is directed at

understanding the uniqueness and idiosyncrasy of a particular case in all its

complexity.” The Urban Renewal Programme is implemented in eight (8) different

nodes in South Africa and each node is unique. The uniqueness is derived from the

circumstances of each location, taking into consideration factors such as development

history, ethnic groupings, geographical location, municipal resource base, capacity

and population. Furthermore, the priorities of each node are highly influenced by the

unique circumstances of the area.

Therefore, for purposes of this research, Mdantsane, as a settlement, was selected as

the unit of analysis.

26

3.4 SAMPLING

Qualitative research requires that the data to be collected must be rich in description

of people and places (Patton 1990:169). For these reasons the researcher used

purposive sampling methods. A purposive sampling technique is characterised by

identifying access points or settings where subjects could be more easily reached, and

selecting especially informative subjects (Marshall & Rossman 1995: 55).

The study was based on a purposive sample in which key participants were identified

and categorised. These comprised ward councillors, the portfolio head for MURP,

Buffalo City Municipality, Functional General Managers and select organised

beneficiaries based in Mdantsane. The purposive sampling technique was chosen

because the information needed to be gathered from specific participants who,

because of the nature of their responsibilities or status, were either implementers or

beneficiaries of urban renewal programmes. The following diagram provides a

schematic overview of the sample of participants involved in the research.

Diagram 3.1 Research Participants

Source: Own adaptation

Municipal Officials

Ward Councillors

Organised Beneficiaries

General

Managers

Wards 1-12

Mdantsane

NGOs, CBOs,
Business,

FBOs

27

3.5 RESEARCH TECHNIQUES

The research report is based on secondary data gathered from municipal documents

and complemented by primary information collected through interviews with the

identified participants. This data (both primary and secondary) is both qualitative and

quantitative in nature.

3.5.1 Primary Data

Key informant interviews

According to Clark and Sartorius (2004:15), interviews are qualitative, in-depth, and

semi-structured. They rely on interview guides that list topics or questions on the

particular phenomenon under study.

In the study, structured interviews were conducted with a sample of senior managers

employed by Buffalo City Municipality in the fields of Electricity, Roads and Storm

Water, Water and Sanitation, and Local Economic Development. This involved

posing a series of open-ended questions to the individuals who were selected for their

strategic positions, roles, knowledge, status and experience with the municipal socio-

economic development activities in the Mdantsane Urban Renewal Programme.

The initial sample also included the official responsible for Housing delivery.

However, due to the non-availability of the incumbent, the interview was

unsuccessful. Therefore, in as far as the key informant interview technique to the

research is concerned; there was an 80% success rate or n=4 (where n is the sample

size).

Guided Questionnaire

Welman et al (2007:174-180) describe a questionnaire as a formal, written, set of

closed-ended and open-ended questions that are asked to respondents in a study. The

questions may be self-administered, or interviewer-administered.

28

In the study, a guided questionnaire comprised of closed- and open-ended questions

was designed and administered by the researcher, with participating ward councillors

and organised beneficiaries. All ward councillors (12) from the greater Mdantsane

area were identified to take part in this exercise and about 26 registered, organised

beneficiaries were also identified to participate. After the research process,8

councillors and 18 organised beneficiaries successfully completed the exercise.

Therefore, the research success rates in this regard were 67% and 69%, respectively

(or n=8 and n=18, respectively).

Focus group discussions

Focus groups consist of a small number of individuals or interviewees that are drawn

together for the purpose of expressing their opinions on a specific set of open

questions (Welman et al, 2007:201).

In the study, focus group discussions entailed the convening of periodic discussion

groups with key role players and beneficiaries of MURP. These sessions were

conducted during the research processes, for the purposes of seeking clarity, and

sharing and learning the meaning of specific identified questions from the research

process.

3.5.2 Secondary data

Documentary reviews

This involved a desktop analysis of all relevant literature applicable to the study. The

review entailed a thematic deduction of relevant development indicators from the

Quality of Life Survey (QoL) conducted in Buffalo City Municipality in 2007. This

study is highly scientific and is conducted objectively, bi-annually, by an independent

service provider (Fort Hare Institute of Social Sciences Research). It is within the

ambit of the White Paper on Local Government (1998), Municipal Systems Act

(2000) and Municipal Performance Regulations of 2001.

29

3.5.3 Triangulation

The techniques identified in 3.4.1 and 3.4.2 above were intended to ensure ‘construct

validity’ of the research. According to Welman et al (2007:142), validity is the extent

to which the research findings accurately represent what is really happening in the

situation. Welman et al further state that, [the concept ‘construct validity’, implies

that], “…when we measure something with an instrument, the instrument we use to

measure the variable must measure that which it is supposed to measure”.

Triangulation in a case study is frequently used to discern recurring patterns and

consistent regularities. The following diagram depicts triangulation as applied in the

study.

Diagram 3.2 Triangulation of Data Sources

Source: Own adaptation

Key Informant Interviews

Focus Group
Discussions

Guided
Questionnaire

Document Review

30

3.6 DATA ANALYSIS

Data analysis is a paramount procedure in the research process. The purpose of this

procedure is to provide feedback on the tenability or untenability of the original

formulated hypothesis and, consequently, on the theory, if deduced: either it is

provisionally supported or refuted (Welman et al 2007:210).

The study applied both qualitative and quantitative data analysis techniques, in line

with the research design. The following data analysis techniques were therefore used.

 Content analysis - this analytical process can be described as a quantitative

analysis of qualitative data (Welman et al, 2007:221). The basic technique

involves counting the frequencies and sequencing of particular words, phrases

or concepts in order to identify keywords or themes. Webber (1990:24)

describes thematic content analysis as the manual or automated coding of

documents, transcripts, newspapers, or even of audio or video media to obtain

counts of words, phrases, or word-phrase clusters for purposes of analysis. The

researcher creates themes which cluster words and phrases into conceptual

categories for purposes of counting. It is through this method that research

findings could be presented and expressed in mathematical graphs and

percentiles.

 Descriptive Statistics - these are inferential statistics that are concerned with

the description and/or summary of the data obtained for a group of individual

units of analysis. Triola (2003:12) defines ‘descriptive statistics’ as a branch of

statistics that denotes any of the many techniques used to summarize a set of

data. The techniques used in the study include; graphical descriptions - in

which graphs were used to summarise data; tabular description - in which

tables were used to summarize data; and parametric description - in which

estimation of values of certain parameters, and in particular, percentiles, were

used to complete the description of data sets.

31

3.7 DELIMITATION OF THE STUDY

As previously indicated in section 3.3, the URP is a national programme with eight

nodal points of implementation, Alexandra, Mitchell’s Plain, Khayelitsha, Inanda,

KwaMashu, Mdantsane, Motherwell and Galeshewe.

However, for purposes of this research, the study was carried out in Mdantsane,

Buffalo City Municipality. Buffalo City Municipality comprises East London,

Mdantsane, King Williams Town, Bisho and Dimbaza.

Diagram 3.3 Scope of the study

Source: Own adaptation

3.8 ETHICAL CONSIDERATIONS

Ethical behaviour is important in research, as in any other field of human activity

(Welman et al, 2007:181). The research subscribed to the University of Fort Hare

code of ethics in research, which among others ensured that, because of the nature of

the study, consideration had to be given to the following key areas;

Mdantsane

Alexandra

Khayelitsha

Inanda

KwaMashu

Mdantsane

Motherwell

Galeshewe

Mdantsane Urban Renewal Programme

Urban Renewal Programme

Mitchell’s Plain

32

Data and information integrity – All data and information presented was properly

acknowledged and free from plagiarism. Furthermore, all research findings will in the

next chapters be presented honestly, without any bias, in order to assess accurately the

problem statement and hypothesis of the study. This will ensure the credibility of

conclusions, recommendations and other outcomes of the study.

Relationship with participants – The proposed research entailed a great deal of

contact with respondents, either through interviews, focus group discussions or prior

to completing questionnaires. It was therefore critical that consent be sought prior to

participation, from the respective participants. Where principles of confidentiality

were established between the researcher and the respondents, such principles were

upheld.

Public information – The MURP is a public initiative, and a great number of reports

on the programme are contained in various government repositories. However,

although the programme is a public initiative, the researcher tried all means to guard

against any misrepresentation of information or data that may prejudice,

sensationalise or jeopardise the programme and its intentions. Thus, professionalism,

legal considerations and objectivity were as far as possible preserved at all times.

3.9 CONCLUSION

This chapter described the research methodology that was applied in the course of

research process. The study was both qualitative and quantitative in design. It was

based on both primary and secondary data, and it used a purposive sample to gather

the data required for analysis. The data analysis procedure as indicated in this chapter

was influenced by the thematic content analysis method.

Discussions regarding the scope or delimitation of the study were presented. The

justification of using the case study approach was explained. In addition, the ethical

considerations applied by the researcher in the course of the study were also outlined.

The following chapter focuses on textual, graphical and tabular presentations, and the

analysis of data that was gathered during the study. It is aimed at providing a factual

33

narration of the perceived and situational reality, in as far as the ‘value add’ of the

MURP, since its inception, is concerned. Perspectives from within the Buffalo City

Municipality, and external to the municipality are presented and analysed.

34

CHAPTER FOUR

DATA ANALYSIS

4.1 INTRODUCTION

This chapter provides an analysis of the findings from the data collected during the

course of the field study to assess the impact of the Mdantsane Urban Renewal

Programme (MURP). Qualitative and quantitative techniques will be used for data

presentation, while thematic content analysis will be applied. Therefore, the results

and opinions will be outlined in themes.

4.2 QUALITY OF LIFE SURVEY IN MDANTSANE

The Quality of Life (QoL) is one of the most recognised evaluative indicators for

service delivery and development, at local government level in South Africa. The

indicator is derived, using the survey technique, and is normally undertaken by an

independent research institution. The outcomes of such a survey are undoubtedly

useful in determining an objective and triangulated evaluation of the efficiency and

effectiveness of municipalities in executing their developmental mandates.

A literature review focused on deducting key developmental indicators for Mdantsane

was undertaken, using data from the Buffalo City Municipality Quality of Life Survey

2007. From the analytical review, key indicators and themes were extrapolated and

the output is presented as follows.

Employment

In terms of the QoL Survey (2007: 12), employment levels in Mdantsane are

generally higher than those recorded for the whole of Buffalo City. In fact, 27.3% of

Mdantsane residents surveyed between the ages of 15 and 65 are formally employed,

compared to 22.5% of Buffalo City residents surveyed.

35

Unemployment among Mdantsane residents appears to have decreased significantly.

In 2001, 78% of respondents replied that a member of their household, between the

ages of 15 and 65, was unemployed. In 2007, this figure has dropped to 68.6%.

This is in line with previous findings, which show that household income in

Mdantsane is significantly higher than that of Buffalo City generally, and that

Mdantsane households are more satisfied with their income levels.

On a gender basis, women are disproportionately affected by unemployment, with

roughly 10% more women than men being without a job.

The average Mdantsane resident, not formally employed, has been without a job for

8.9 years. This is on a par with the findings for the city as a whole.

Table 4.1 Household members currently employed

 Mdantsane

2001 (%)

Mdantsane 2007 (%) Buffalo City

2007 (%)

 Male Female Total

No 78.0 62.6 72.7 68.6 77.5

Yes 22.0 37.4 27.3 31.4 22.5

Total 100 100 100 100 100

Source: Buffalo City Municipality QoL Survey (2007: 12)

Housing

The vast majority of Mdantsane households (94%) either hold title deeds or are in the

process of purchasing their homes, with home ownership being highest among higher

income earners (QoL, 2007: 14). The results from the QoL, further posit that, “…the

majority of Mdantsane residents (86%) live in formal housing. Of the 14% of

residents who live in informal structures, the overwhelming majority have monthly

household incomes of less than R3 500.”

36

With regard to satisfaction levels, more than half of all respondents either said they

were satisfied or very satisfied with their dwellings. This is slightly higher than the

corresponding level of satisfaction for the city as a whole. Satisfaction levels are

generally higher among those living in their own homes, as opposed to those who

either rent or live in informal housing. Almost 90% of people living in informal

housing felt their homes were too small, compared to only 33% of people in formal

housing.

Among those who expressed satisfaction with their homes, the majority said this was

because their homes met their requirements or suited their standards. Almost one in

three also said they were satisfied with having a home and having shelter. Roughly a

quarter of respondents were satisfied that their homes were affordable

Those who expressed dissatisfaction mostly said their homes were too small and that

they could not afford better homes. Again, this is on a par with citywide opinions.

The majority of Mdantsane residents have lived in the area for a long time, with the

average length of stay being 21.7 years in formal housing areas and 14.3 years in

informal housing areas. The average length of stay for the city as a whole is 17 years.

The vast majority of Mdantsane residents - roughly four in five - have no immediate

plans to move, either within Mdantsane or elsewhere in the city.

Sanitation

Virtually every Mdantsane occupant in a formal dwelling - 99.6% - has access to a

waterborne flush toilet (QoL, 2007: 16). When including informal dwellings, this

figure dips to 88.9%. However, this is still significantly higher than the average for

the city, at only 60.8%. This could be attributed to the fact that the greater Buffalo

City has a much larger group of people living in traditional housing, mostly in the

rural parts of the municipality, which have much lower levels of access to services.

37

Table 4.2 Type of Toilet Facilities

Toilet Facility

Mdantsane 2007 (%) Buffalo City 2007 (%)

Full waterborne flush toilet

88.9 60.8

Septic tank

- 0.7

Basic pit latrine

0.8 21.6

Bush

4.9 1.5

Bucket

2.4 -

Source: Buffalo City Municipality QoL Survey (2007:16) [modified]

Given the above-average sanitation levels, satisfaction is generally quite high, with

fewer than 14% of residents saying they were either dissatisfied or very dissatisfied.

The small percentage of Mdantsane residents who did not have onsite flush toilets,

overwhelmingly said they were dissatisfied with this.

Water

According to the QoL Survey (2007: 17), Mdantsane’s above-average level of access

to municipal services extends to water, with more than half of all households in

formal dwellings having piped water in their homes. This compares to a Buffalo City

formal housing average of 29%. Households who do not have piped water, most

commonly source their drinking water from yard taps or, less commonly, street taps.

None of the Mdantsane households surveyed had to rely on either boreholes or

informal sources such as dams, rivers, streams or springs. Predictably, those who have

access to piped water in their homes expressed the highest levels of satisfaction.

38

Energy

The majority of Mdantsane households use electricity as their primary source of

energy for cooking, but, surprisingly, this level of consumption is only marginally

higher in 2007 than was the case in 2001. In general, a smaller percentage of

households in Mdantsane cook with electricity than is the case for the city as a whole

(QoL Survey, 2007:17).

According to the QoL Survey (2007: 18), only 70% of people in formal houses use

electricity as their primary energy source for cooking, while, more than 95% of

households use electricity to light their homes. This would suggest discretionary use

of electricity based on cost considerations.

Households who have access to electricity most commonly make use of prepaid

meters, and are generally satisfied with this form of supply.

Crime and safety

About 45% of respondents to the QoL Survey (2007: 28) believed that the crime

situation in Mdantsane had become worse, while 44% said it had stayed the same.

Only about 10% said it had improved. Significantly, however, the percentage of

people who believe the situation had deteriorated was much smaller in 2001 (44.8%)

than was the case in 2007 (72.1%).

Overall, the people of Mdantsane appear to be more vulnerable to crime than residents

of Buffalo City, and are disproportionately affected by almost all types of criminal

activity.

In line with the above-mentioned risk, according to the survey results, Mdantsane

residents feel a lot more vulnerable than the average Buffalo City resident, when

walking in their neighbourhoods, both during the day and after dark. In fact, more

than half of all respondents and close to 60% of women said they felt very unsafe

walking outside after dark.

39

4.3 MUNICIPAL OFFICIALS’ PERSPECTIVE ON THE

IMPLEMENTATION OF MURP

Following the administration of the key informant interview technique, the following

basic service delivery themes and sub-themes were deducted from the process for

presentation and analysis.

Electricity provisioning

An interview was conducted with the General Manager (hereafter referred to as the

interviewee or incumbent) responsible for Electrical and Mechanical Services at the

Buffalo City Municipality. The incumbent indicated that she had been on the job and

in the employment of the municipality for five (years). Therefore, in terms of

experience and institutional memory on the MURP, the incumbent provided a more

informed position on the various issues which were being probed (see Appendix A for

the Structured Interview Guide).

The following sub-themes were explored in respect of electricity service provisioning

under the MURP.

Electricity projects and output

According to the interviewee, since the institutionalisation of MURP at the

municipality, the department responsible for electricity has implemented a number of

projects under the ‘auspices’ of the programme. Asked what programmes, projects or

activities the department had implemented under MURP, the following major projects

were identified:

40

Table 4.3 MURP Focused Electricity Provisioning Projects

Project

Budget Output

Electrification of new houses R4,5 million Unit P = 500 connections

Zongwa = 100 connections

Street lighting (New

installations)

R4 million All units = 1250 (new

fittings)

Electricity infrastructure and

maintenance

R65 million All Units = ± 90%

performance on annual

maintenance contract

Perspective on the MURP Policy Framework

On enquiry as to whether there was a municipal policy framework to support the

implementation of MURP, the interviewee was adamant that such a policy framework

was in place and that it was supportive of the implementation of MURP. The

municipality’s Integrated Development Plan (2004/2005), (2005/2006), (2006/2007)

and (2007/2008), as well as the supporting MTEF budgets for the respective financial

years, were cited as having prioritized electricity provisioning and maintenance in

Mdantsane. However, apart from the Council Resolution that was taken in 2002 in

support of the establishment of MURP, there was no evidence of a detailed policy and

concept document that sets out the programme definition.

Participation of sector departments in MURP

On the issue of intergovernmental cooperation in the implementation of MURP, the

interviewee indicated that all the programmes, projects or activities implemented

under the auspices of MURP involved the participation of relevant sector

departments. The interviewee further stated that, because of the specialized nature of

the electricity function and the legislative competence (Constitutional), greater

support and cooperation have been provided by the Department of Minerals and

Energy (DME) and the parastatal Eskom. Such support has largely been through

funding/ financing rather than technical support, as the municipality is sufficiently

41

resourced with electricity personnel. However, on interrogation of this view, while the

DME and Eskom are critical partners for service delivery in the municipality, other

sector departments, and in particular ‘user departments’, ought to be equally involved.

These sectors include Education, Health, Social Development, Public Works, Trade

and Industry etc. Their inclusion, especially in the multi-year planning of the

electricity department, would undoubtedly enhance the strategic planning capability

of the municipality.

Successes and failures

The interviewee was asked to describe the successes and challenges experienced in

the implementation of MURP. She replied that “…mostly all the projects were

completed successfully”. However, she also highlighted that the provision of the

electricity service in the Mdantsane area was being reneged by criminal acts of

vandalism and electricity theft.

As a department, the electricity department has responded by establishing a Revenue

Protection Unit to deal with the challenges of vandalism and theft. The department

has also intensified public campaigns and ward meetings with communities, to raise

awareness of the challenges poised by criminal activities.

Impact of MURP Unit

In as far as the impact of the programme is concerned, the interviewee was of the

opinion that a unit such as MURP is essential for the municipality as, “[with] a

dedicated unit the goals of the MURP can be monitored and planned successfully and

the programme can be measured”.

The interviewee indicated that through improved access to electricity in Mdantsane,

households, small businesses, farms, government departments (e.g. Cecilia Makiwane

Hospital and Correctional Services) and big businesses (e.g. factories in Fort Jackson

and the Mdantsane Sun Mall) have had an uninterrupted, effective and efficient

service provisioning. In addition, the interviewee also highlighted that, “…such a

service has undoubtedly promoted the goals of local economic development and basic

service delivery in the greater Mdantsane area.”

42

Relationship between MURP and Department of Electricity and Mechanical Systems

Asked to express a view on whether the Electricity department had added any value to

the MURP, the interviewee was of the view that, “…by ring-fencing resources

through the MURP Unit and carrying out projects that are service delivery oriented,

such as electricity, the result would be a more efficient and effective delivery”. The

MURP is therefore a catalyst for socio-economic development in Mdantsane.

Roads provisioning

Another interview was conducted with the General Manager responsible for Roads

Construction and Projects. The incumbent stated that he had been on the job for 9

months at Buffalo City Municipality and 5 years in a similar position with the

Amathole District Municipality. Since Buffalo City Municipality falls within the fore-

mentioned district municipality, the incumbent had a fair understanding of the

operations and activities of Buffalo City Municipality (see Appendix A for the

Structured Interview Guide).

The following sub-themes were explored in respect of roads infrastructural

provisioning under the MURP.

Roads projects and output

The incumbent stated that since joining the municipality, the department has been

involved mainly with the rehabilitation and surfacing of gravel roads within

Mdantsane as well as the installation of pedestrian facilities around Mdantsane

schools.

According to the respondent, an estimated R30 million project was currently being

implemented for surfacing and rehabilitation of roads, while R15 million was being

spent on pedestrian facilities.

The interviewee emphasized that the model for service delivery, in as far as roads

construction was concerned, was based on the Expanded Public Works Framework.

To this end an estimated 140 jobs were created through the roads surfacing project,

while about 150 jobs were created through the pedestrianisation projects.

43

Perspective on the MURP Policy Framework

Regarding the question requiring the interviewee to express an opinion on the

council’s policy framework concerning the implementation of MURP, he stated that:

“…it was very clear from council policies that MURP had been identified as a

primary programme for the municipality”. The interviewee also concurred with the

view that the Buffalo City Municipality Integrated Development Plan and Budget

were explicit, as far as the support of MURP was concerned. However, the argument

that there is no evidence of clear policy, concept and strategy on the implementation

of the MURP still prevails.

Participation of sector departments in MURP

On the sub-theme of intergovernmental cooperation in the implementation of MURP,

the interviewee stated that the initiatives for roads construction were primarily

supported by the National Treasury through the Neighbourhood Development

Partnership Grant (NDPG) and the municipality’s own funding.

In the implementation process, the interviewee also highlighted that, other than the

above sector departments, the Development Bank of Southern Africa (DBSA) was

playing a critical role in both funding and providing technical project management

and engineering skills to support the implementation of roads projects in Mdantsane.

Successes and failures

On inquiry about the successes and challenges experienced in the implementation of

the MURP, the interviewee had the following observation: “…the construction of

roads in Mdantsane mainly utilizes extensive local labour methods (EPWP) and the

contractors are usually emerging (small micro medium enterprises) and may not have

the requisite plant and equipment, experience and skills to implement multi-million

rand capital projects”. The respondent also noted that, due to the fore-going

inadequacies, some of the contractors are unable to timeously complete the projects,

or sometimes their workmanship is compromised.

However, in the spirit of “economic transformation” and “skills development”, the

interviewee went on to say his department had embarked on the following

interventions:

44

 Established a working relationship with the Department of Labour and the

internal Local Economic Development Unit to facilitate joint accredited

training for emerging contractors

 Established Project Steering Committees (PSC) so as to assist with community

facilitation issues.

 Emphasized the employment of local labour (Mdantsane based) in most

activities, in order to address the high levels of unemployment and poverty

affecting the communities.

Impact of MURP Unit

The interviewee maintained that a dedicated unit such as the MURP assists in co-

ordinating all activities done by the municipality’s service departments in the

Mdantsane area. Furthermore, such a unit supports decision-making at Council level

through the provision of adequate reporting and comprehensive feedback, pertaining

to activities carried out in the area by various service departments. On the contrary,

the interviewee also noted that, while the MURP can be a critical instrument for

unlocking development in the Mdantsane area, the unit was not adequately

capacitated as far as technical human resources were concerned. Linked to the fore-

going concern, the respondent also suggested that: “…perhaps the structure of the

MURP Unit ought to be analysed against its mandate to determine its efficacy and

sustainability”.

Relationship between MURP and Department of Roads Construction and Projects

The interviewee stated that: “…through a collaborative effort between the MURP

Unit and the Department of Roads Construction and Projects, the backlog of

unsurfaced roads in Mdantsane had been reduced by 20 % (from 350 km to 280 km).

The respondent also noted that a concerted effort by the two departments to unlock

funding from the Municipal Infrastructure Grant (MIG) and NDPG would most likely

result in the clearing of the current backlog in the next three (3) years.

45

Water and Sanitation

Another interview in the category of key informants was conducted with the General

Manager responsible for Water and Sanitation at Buffalo City Municipality. The

incumbent was appointed to the senior post of General Manager in February 2008.

However, he has been Programme Manager and Acting General Manager for Water

and Sanitation for almost five (5) years at the municipality. The incumbent therefore

was adequately informed about the inception and experiences of MURP and the

provision of water and sanitation services in Mdantsane. (see Appendix A for

Structured Interview Guide).

The following sub-themes were explored in respect of water and sanitation

provisioning under the MURP.

Water and Sanitation projects and output

On the question of programmes, projects and activities undertaken by his department,

the interviewee indicated that, since the inception of MURP, the department

responsible for water and sanitation had implemented numerous projects, as indicated

in the following table.

Table 4.4 MURP Focused Water and Sanitation Projects

Project

Budget

Buffer Strip Sanitation

R14 million

Replacement of pitch fibre sewers

R1 million

Replacement of mid-block water mains

R5 million

Additional water storage capacity

R13 million

Water loss intervention

R1,5 million

46

Perspective on the MURP Policy Framework

Being of the same conviction as the other two interviewees already mentioned, there

was concurrence with the view that the municipality’s policy framework was

supportive of the implementation of MURP.

From a water and sanitation perspective, while acknowledging the dictates of the

municipality’s IDP, Budget and Service Delivery and Budget Implementation Plan

(SDBIP), the respondent also indicated that the Buffalo City Municipality Water and

Sanitation Master Plan prioritized service delivery in the Mdantsane area as one of the

focal service delivery areas in the municipality.

Though taking cognizance of the extensive work on the Water and Sanitation Master

Plan, there appears to be a lack of a contextualization process to align the outcomes of

this study with the objectives and programmes of MURP.

Participation of sector departments in MURP

Regarding the participation of other sector departments in the department’s water and

sanitation programmes, the interviewee indicated that the most prominent support was

through the Department of Provincial and Local Government’s (dplg) Municipal

Infrastructure Grant. This grant was critical for augmentation of the Mdantsane area’s

bulk infrastructure, in order to support the growing population in the area. The non-

participation of user departments (sector) also remains a grey area, reneging effective

strategic planning in the provision of this critical basic service.

Successes and failures

According to the interviewee, the water and sanitation projects, under the auspices of

the MURP interventions, have assisted in reducing the ingress of water (treated and

ground) into the sewer system, thus reducing the flow into the wastewater treatment

works, thereby creating additional treatment capacity, and capacity for housing

developments.

The interviewee further stated that the interventions have also assisted in reducing the

loss of potable water thus creating additional bulk potable water for densification and

47

housing roll-out. Apart from that, the maintenance of the fittings in the water system

made provision of water in Mdantsane more sustainable.

He also indicated that some of the work was undertaken by Annual Labour Intensive

Contractors, and the municipality’s prerogative was then to manage the quality of

outputs from such contractors. Undoubtedly, challenges regarding delays in project

implementation, and in some cases poor workmanship, have been experienced.

However, through the consistent efforts of the municipality’s Project Management

Unit (PMU) most of the shortcomings in the delivery of water and sanitation projects

were managed or resolved.

Impact of MURP Unit

The interviewee stated that: “…I consider it (MURP) useful from the point of view of

control and support, right there where the action is. It must, however, not stop with

Mdantsane. The unit should be evaluated and the concept expanded to other

developing urban nodes. (Furthermore) it should be more closely linked to the PMU”.

According to the interviewee, a dedicated MURP unit enables a more efficient

monitoring and evaluation process that would enhance effective strategic planning for

bulk infrastructure to support human settlements and socio-economic activities in the

area. However, for this approach to be effective, the MURP must be aligned to the

department’s own water and sanitation programmes, and technical personnel must be

housed or stationed in the Unit (in Mdantsane) to undertake the monitoring,

evaluation and feedback.

Relationship between MURP and Department of Water and Sanitation

According to the interviewee, the Department responsible for Water and Sanitation:

“…is a service delivery department. (Therefore) whatever water and sanitation

projects are implemented through the MURP unit have to be managed and maintained

by the department”. To that end, a realistic operations and maintenance budget should

be built into the MURP business plans and actually allowed for in the operating

budgets beyond what National Treasury approves as the annual increase.

48

Local Economic Development Facilitation

The Acting General Manager for Local Economic Development was interviewed to

probe issues regarding economic development in the Mdantsane area. The incumbent

has been employed under the LED unit for approximately one (1) year. While the

incumbent might not have been privy to the institutional memory on LED as

undertaken by his predecessors, he has over the twelve (12) months been highly

involved in the MURP LED initiatives (see Appendix A for the Structured Interview

Guide).

The following sub-themes were explored in respect of local economic development

facilitation under the MURP.

LED projects and output

According to the interviewee, the anchor project for the department responsible for

LED in Mdantsane is the Mdantsane One-Stop-Shop and SMME Support Centre. This

centre is established to support the growth and development of SMMEs in and around

Mdantsane.

The centre provides various support services, including:

 Business registration;

 Business Plan Development;

 Information on business opportunities;

 Tender advice training;

 Business skills training; and

 Business counselling and mentoring.

From a budgetary perspective, the centre has over the years operated on a modest

annual budget of R400 000.

Apart from the centre, the LED also supports other job creation and skills

development initiatives around Mdantsane in the form of cooperatives and small

enterprise developments.

49

Perspective on the MURP Policy Framework

Once again, in the almost repetitive style of comment on the policy framework, the

interviewee was of the opinion that the municipality’s policy framework, indeed

supported the implementation of MURP. He cited that the City Development Strategy

(CDS), IDP, the Economic Development Strategy (EDS), Mdantsane Spatial

Development Framework and other sector plans seek to change the face of Mdantsane

economically, socially, politically, environmentally and otherwise. The interviewee

also indicated that, in the following consecutive State of the City addresses of

2007/2008 and 2008/ 2009, Mdantsane was identified as a priority area by the

municipality, in terms of development.

Participation of sector departments in MURP

According to the interviewee, a number of provincial and national departments, such

as National Treasury, Provincial Local Government and Traditional Affairs, Housing,

Labour etc. are involved in the implementation of MURP programmes. However, as

far as LED support interventions are concerned, the interviewee felt that not enough

resources were being dedicated to the facilitation of economic growth and

development in this so-called “second economy”.

The interviewee further stated that, while massive potential for sustainable economic

growth appears promising in the area, due to recent multi-million private investments,

the municipality had a responsibility to mobilize public resources and intensify its

service delivery activities to enable the creation of an environment favourable for

investment and growth.

Successes and failures

According to the interviewee, a significantly high number of SMME’s have been

capacitated, counselled and mentored through MURP LED initiatives. For instance,

the training of 12 emerging contractors on an accredited NQF Level 2 qualification

resulted in their placement in the Expanded Public Works’ Incubator Programme, and

current outputs of such contractors have been highly complimented.

The interviewee also indicated that, while the programmes from the department had a

considerable impact on the lives of the community, the scale of intervention was

50

limited by resource constraints. In fact, the respondent emphasized that there was an

inverse relationship between the magnitude of unemployment and resources allocated

for facilitating LED in Mdantsane.

Apart from that, the interviewee raised a concern that a programme for business

retention and investment promotion was not yet in place. Hence the initial focus of his

department had been on small enterprise development. The greater Mdantsane area is

surrounded by farms (towards Berlin) and factories (in Fort Jackson). The potential

for manufacturing and agro industries to grow is very high. Furthermore, the

interviewee indicated that the retail sector received a massive boost through a R500

million investment into a shopping mall (Mdantsane Sun). However, through MURP,

a business retention strategy can be formulated and implemented in order to sustain

existing businesses as well as to promote new ventures.

Impact of MURP Unit

The interviewee concurred with the view that MURP was specialized and dedicated

towards a defined development zone (Mdantsane). Furthermore, in pursuit of efficient

service delivery, it would undoubtedly counteract some of the bureaucratic red tape

generally experienced when a unit/department has a huge scope to provide services.

Apart from that, given the potential for economic growth in the area, the interviewee

projected that a carefully executed business development and retention strategy would

result in tackling the high unemployment and poverty levels associated with

Mdantsane area. Also, a clear local economic development intervention in the so-

called ‘second economy’ can result in improved access to markets and finance by

small businesses, as well as an improvement in the quality of goods and services in

this economy.

Contrary to the above views, the interviewee cautioned that there is: “…a tendency of

the MURP to formulate and implement projects and programmes independently from

other service departments from the parent municipality”. A case in point being the

conceptualization and implementation of two LED biased grant funds, namely Local

Economic Action Partnership (LEAP) and Livelihood Innovative Fund Enhancement

(LIFE). LEAP is intended to be a facilitation grant and would require the support of

51

service departments such as electricity and mechanical services, water and sanitation,

roads construction and housing; while LIFE is intended to provide projects with start-

up resource injections and would require the support and participation of the LED

department, Community Services department and Public Participation and Special

Programmes department.

Relationship between MURP and Department of Local Economic Development

According to the interviewee, the LED department has indeed over the years added

value to MURP in the sense that through a dedicated SMME support centre under the

flagship of MURP, some of the critical objectives of the programme are being

realized.

4.4 COUNCILLORS’ PERSPECTIVES ON THE IMPLEMENTATION OF

MURP

Ward councillors (hereafter referred to as participants) from greater Mdantsane

participated in an evaluative exercise of the impact of MURP. This entailed the

administration of the guided questionnaire technique encapsulating both closed-and

open-ended questions. Post facto focus group discussions assisted in the consolidation

of responses.

The following impact assessment themes were explored within the ambit of the

content analysis.

Socio-economic impact: Unemployment and Poverty

The participants were requested to express an opinion on the current state of

unemployment in their wards. From the responses received (n=8), 75% of the

respondents viewed unemployment as “high” in their constituencies, while 25%

considered it to be “moderate”. On closer contact with the participants, it was deduced

that the majority of unemployment cases were among the youths, and mostly between

the ages of 18 and 30.

52

Fig 4.1 Perception of Unemployment Rate

The participants were then requested to indicate whether the MURP had implemented

any interventions whereby members from their wards had received unemployment

relief on a temporary or permanent basis. All the participants (100%) confirmed that

indeed their ward members, and particularly the unemployed, had taken part in

numerous projects implemented under the auspices of MURP.

They, however, expressed concern that the employment offers were not sustainable,

and normally lasted for a very limited period. From a triangulation basis, these

responses concur with some of the statements generated through the interviews with

officials. It should, however, be highlighted that it appears that there is no system of

holistically monitoring, evaluating and reporting on job creation under the MURP.

This obviously results in distortions when assessing real impact, as credible statistics

are vital.

Poverty

The participants were requested to express an opinion on the “levels” of poverty in

their respective wards. Of the responses received 88% of the respondents viewed

poverty as rampant and “high” in their respective wards, while only 12% considered

the impact of poverty to be “moderate”. Further engagements with respondents

revealed that poverty was a “cross-cutting” phenomenon experienced in each ward of

53

Mdantsane and was triggered mainly by unemployment. However, it was also

revealed that other social ills, such as the increase in single parents, divorces and the

growth of child headed households, were fuelling increasing levels of poverty.

Fig 4.2 Perceptions of Poverty Rate in Mdantsane

On inquiring whether the indigent households were benefiting from government

policies for indigents, such as Free Basic Services (FBS) and Social Grants, all the

participants were able to confirm that indeed the affected members were receiving

such goods and services. However, they were unable to quantify the number of

beneficiaries per ward, nor did they have any records of such beneficiaries. Even on a

triangulation basis, this situation is again not confined only to the councilors. As

already indicated, one of the short-comings of the programme has been the inadequate

capturing of vital statistics for the purposes of repository, dissemination and decision

making.

Apart from the government oriented benefits (grants and free/subsidised services), the

participants were asked to express an opinion on whether their constituent members

had benefited from the MURP. They all confirmed that there was definite relief

received through MURP based projects. However, concerns were raised regarding the

magnitude and sustainability of the relief, in comparison to the extent of poverty in

54

the area. It was also concluded from the exercise that the relief was not proportionate

to the size of the challenge and that the impact was being delimited or overshadowed.

Social Programmes

In order to evaluate the implementation of the MURP against nationally set

objectives, from which the Buffalo City Municipality’s own objectives of the

programme are derived, the respondents were asked to indicate what type of

programmes, in their view, had been implemented in their respective wards.

Fig 4.3 MURP Project Typologies

The diagram above illustrates that the majority of projects implemented through the

MURP initiative are indeed aligned to the national objectives of the URP as well as

the objectives adopted by Buffalo City Municipality. It is, however, noted that no

projects have been implemented under the “disability” typology. Furthermore, in line

with the foregoing themes on the perception on poverty and unemployment, the

exploration of “women-oriented” and “LED-focused” projects remains lower - 40%

and 60% respectively.

55

Service delivery impact

The participants were requested to evaluate the standards of basic service provision in

the Mdantsane area. The following diagram indicates the results of the assessment,

based on the service delivery perceptions of the respondents.

Fig 4.4 Perceptions on Service Delivery Standards

As illustrated in the pie charts above, there is general satisfaction with the delivery of

water, sanitation and electricity in the greater Mdantsane area, while concerns were

56

highlighted in respect of the provision of housing and roads. On further inquiry, it

emerged that the rate of delivery in the areas of housing and roads construction was

slow, and the current infrastructure in Mdantsane could not adequately support the

growth rate of the area. The participants echoed the fact that Mdantsane was initially

established to house about 20 000, yet current population estimates are in the range of

250 000 and 300 000.

Apart from the population effects, it was also indicated that the limitations in the

delivery of houses was being caused by delays in resource dissemination from the

provincial department responsible for housing as well as project management

constraints on the part of contractors.

The participants were further asked to express an opinion on the impact of service

delivery (standards) in respect of the indicators of water, sanitation, electricity, roads

and housing. As residents of Mdantsane, the participants were to express the opinion

based on a retrospective inquiry basis of the last seven years (years that have passed

since the launch of the URP).

Table 4.5 Opinions on Service Standards

Service Improvement in Service

Standard

Low Improvement in

Service Standard

Water Significant improvement

Sanitation Significant improvement

Housing Insignificant improvement

Electricity Significant improvement

Roads Insignificant improvement

57

The table above illustrates that, in terms of service standards improvement, according

to the participants, the highest impact can be observed in the provision of water,

sanitation and electricity, whereas low impact has been observed in the provision of

housing and roads.

4.5 EXTERNAL STAKEHOLDERS’ PERSPECTIVE ON THE

IMPLEMENTATION OF MURP: ORGANISED BENEFICIARIES

Eighteen organised beneficiaries (n=18) were engaged to solicit their evaluative views

and opinions on the implementation of MURP. All the beneficiaries were registered

on the MURP database. The following impact assessment themes were explored with

the participation of organised beneficiaries from the greater Mdantsane area.

Beneficiary typologies

The participating organizations were asked to indicate the types of programmes,

projects and/or activities that they have been involved in, under MURP. Based on

their varied responses, the participating organisations were classified into project

typologies based on the objectives of MURP. The classification was extrapolated

from the respondents’ projects profiles. The following table illustrates the distribution

of the respondents:

58

Table 4.6 Distribution of Organised Beneficiaries

Programme Typology

Number of Organised Beneficiaries

HIV/AIDS

3

Youth

7

Disabled

0

Women

4

Crime

4

Total

18

From the records of the organized beneficiaries, the actual number of persons that

were engaged to undertake the various projects in a period stretching from 2004 to

2007, was about 24 000.

Successes and challenges

The participants were further asked to identify the successes and challenges

experienced during their tenure of engagement with MURP. Using the thematic

content analysis on the various issues raised by the participants, the outcomes were

tabulated as follows.

59

Table 4.7 Successes and Challenges (Organised Beneficiaries Perspective)

Successes

Challenges

 The Unit has provided a dedicated

and ring-fenced coordination model

for all development matters affecting

the Mdantsane area.

 The projects implemented by the Unit

are normally short-term and

unsustainable in as afar as addressing

the unemployment problem

 The unit successfully facilitated the

establishment, re-establishment, and

even registration, of community

based projects

 The Unit lacks follow–up or post

project implementation support on

projects that they would have

commissioned, resulting in

discontinuation of some projects.

 Through the One-Stop-Centre, the

Unit has supported the establishment

and nurturing of small businesses,

cooperatives and community based

organisations.

 Some of the outputs from projects,

particularly LED projects, are

normally restricted by barriers to

accessing markets, such as standards,

pricing and quantities of supplies.

(e.g. the small scale farmers are

unable to sell their produce at the

East London Municipal Market

because the Market Agents charge

exorbitant handling fees (12%) and

require massive supplies to become

profitable)

 The projects implemented through the

Unit have led to the creation of

several hundreds of jobs at certain

times

 While the MURP plays a critical

facilitation role, the organised

beneficiaries, and in particular

emerging businesses, struggle to

60

access finance to inject the much

needed capital to become competitive

and viable.

 The Unit has supported many

organised beneficiaries with

marketing and promotion at seminars,

conferences and expos.

 The Unit has also facilitated small

business access to other municipal

opportunities, through affirmative

procurement strategies.

Organised beneficiaries’ view of Impact of MURP

The respondents were requested to express their evaluated opinions on the impact of

MURP since its inception. In terms of the responses received, 68% of the respondents

were positive about MURP, 25% were negative about the impact of the unit while

7 % did not express an opinion. Those who were positive indicated that they have a

direct interaction with the programme and its staffers, and their experiences were

pleasant and professional, and yielded positive results. The participants who were

negative raised concerns about the slow pace of infrastructure delivery, such as

housing and roads, and the fact that the MURP was centralized in the Mdantsane

CBD, making it difficult to be accessed by those in the periphery.

61

4.6 CONCLUSION

In this chapter, the data collected during the research process was reviewed and

presented in a thematic fashion that looked at the following –

 the quality of life in Mdantsane;

 the municipal officials’ perspective on the implementation of MURP;

 the ward councillors’ perspective on the implementation of MURP; and

 the external stakeholders perspective on the implementation of MURP.

The interlocking theme across all the areas probed was that of ‘assessing the

contribution or impact of MURP towards socio-economic development in

Mdantsane’.

The following chapter outlines in detail and summary, the key research findings as

presented and discussed in this chapter. In addition, conclusions and lessons learnt

will be drawn from an analytical standpoint. Lastly, constructive recommendations for

policy analysis and the implementation of urban renewal programmes will be put

forward. This will be done within a view tof deconstructing and/or re-engineering the

current modus operandi and finding sustainable solutions to local economic

development using urban renewal programmes.

62

CHAPTER FIVE

CONCLUSIONS AND RECOMMENDATIONS

5.1 INTRODUCTION

The study sought to assess the impact of the Mdantsane Urban Renewal in Buffalo

City Municipality. From the onset parameters were drawn to ensure the analysis of

policy, implementation strategies and results of the programme.

In terms of the objectives, it analysed and evaluated the policy framework

underpinning the MURP. In addition, it assessed the municipal specific responses to

the local economic development plight of the Mdantsane community. Lastly, the

study also succeeded in evaluating the cooperative government approach to the

implementation of the urban renewal programme in Mdantsane, with a purpose of

resolving the urban renewal problematique.

In this chapter, the summation of the research process and the findings thereof, within

the auspices of the research objectives, is provided in context. Having raised the

conclusions drawn, mainly from the research findings, recommendations for the

continuous improvement of the programme are proposed.

5.2 GENERAL CONCLUSIONS

Chapter One of this research report outlines the broad introduction to the study. It

provides the reader with the background and rationale for undertaking the study. The

chapter contains the problem statement, objectives, hypothesis, significance and

research design.

 Chapter Two reviews the literature providing the tenets of the study. It identifies and

presents literature based concepts, arguments, views and opinions on the subject

matter of urban renewal. Through the review, critical issues pertaining to legislation,

theory and policy implementation of the urban renewal programme are cited. In

addition, universal controversies with the urban renewal concept are highlighted.

63

Lastly, and of paramount importance, is the contextualisation of the urban renewal

programme within the realm of developmental local government, and specifically

within the ambit of Local Economic Development.

Chapter Three elucidates the research design and methodology of the study. The

research process is described, while the participants are profiled and their level of

participation in the study determined. The delimitation of the study and the motivation

for using a case study approach is clarified. In addition, the ethical considerations

which were applied to the study are discussed.

In Chapter Four, the analysis of researched data is undertaken and the results and

findings presented. The following table provides a synopsis of the key research

findings.

URP Indicator/Theme

Overall Findings/Results

Socio-economic development

 It appears from the various informants

in the study that there is an inverse

relationship between the socio-

economic interventions (input) and

the indicators of poverty and

unemployment. (output)

 It can thus be tentatively concluded

that despite intervention through

MURP, there has not been a

significant impact on poverty and

unemployment in Mdantsane.

Basic Service Delivery

 There appear to be variations of

success in managing service delivery

backlogs in Mdantsane. On one hand,

a noticeable positive impact has been

recorded in the delivery of electricity,

64

water and sanitation. While on the

other hand, basic services such as

roads and housing are being provided

at a slower rate than expected by the

community.

Programme Implementation

 From the study results, there is an

apparent lack of specific policy on

URP in the municipality. Policy

related issues have to be deducted

from other frameworks, such as the

IDP, SDBIP or sector plans.

 From an organisational perspective,

the municipality has successfully

established a dedicated MURP Unit to

implement the URP.

 With regards to programme

implementation, some of the

interventions, particularly from the

municipal functional departments, are

either coincidentally or deliberately

“attributed” to MURP because of

their intended geographical scope of

implementation (Mdantsane).

Stakeholders’ Perspectives

 Stakeholders (councillors and

beneficiaries) expressed mixed

feelings on the impact of MURP.

 Quick win LED-type of programmes

were acknowledged for their impact.

However, such impact was considered

short-term and unsustainable.

 Service delivery improvements in

65

respect of water, sanitation and

electricity were noted, while the slow

pace in delivery in respect of housing

and roads were highlighted.

Cooperative Governance

 The participation of sector

departments in MURP activities was

confirmed.

 However, the level of participation

could not be ascertained as it was

highly undefined, uncoordinated and

non-aligned in nature.

From the onset of the study, a hypothetical deduction had been made, that the MURP

had not made any significant impact since its institutionalisation. This hypothesis is

supported by the findings and results of the study, presented and analysed in this

chapter.

5.3 RECOMMENDATIONS

Based on critical issues raised in the study, and informed by the theoretical framework

and the findings of the study, the following recommendations are drawn:

a) On Policy

It is critical that a clear policy on the implementation of MURP be formulated and

adopted by Council. Such a policy could guide the implementation of the programme

in the remaining three years, as URP is a ten year programme (ending in 2011). A

clearly formulated policy answers the questions of what? how? by whom? when? and

using which resources? These are fundamental questions that also affect the policy

evaluation process.

A clearly articulated policy in respect of MURP will undoubtedly express the goals

and objects as well as the modus operandi in the implementation of the programme.

66

Such policy ought to encapsulate the principles of cooperative governance and the

terms of engagement between the municipality and the other government role-players.

Institutionally, the policy ought to define roles and responsibilities as well as the

mechanism of programme delivery.

b) On Integrated Planning

Linked with the policy, a clearly formulated implementation strategy and operational

plan ought to be formulated. To circumvent the current deficiencies regarding

alignment and coordination of sectorial stakeholders in the planning of MURP, a

mechanism or platform for integrated planning for URP can be established.

The proposed mechanism can be aligned to the IDP Process Review and Budget

Process of the municipality. Effective sectorial participation, particularly in these

crucial planning processes will undoubtedly yield positive results regarding

cooperative governance. Furthermore, through sectorial planning, intergovernmental

fiscal relations regarding the funding of URP can be enhanced.

c) On institutional arrangements

An effective URP undoubtedly requires the establishment of a unit, sub-unit or

division. This entity would be dedicated to the delivery of URP objectives in that

particular municipality. The unit should also be able to attract adequate capacity to

render the programme efficient, effective and economical.

d) On Programme Implementation

From the on-set, the principles of cooperative governance in respect of roles and

responsibilities, and the financing model of URP, ought to be clearly defined,

consented to by all spheres of government, and put into effect. The national

government department responsible for the URP (the dplg) ought to take initiative in

this regard.

Provincial support in the form of aligning the provincial development plans with the

URP requires to be addressed. Furthermore, provincial clusters (departments) whose

scope of work has a bearing on the implementation of URP at municipal level should

67

have their roles and responsibilities defined, consented to and aligned to the URP

nodes of their respective provinces.

At a municipal level, firstly, council policy needs to be formulated within the ambit of

national and provincial policies on the URP. Secondly, council policy should

encapsulate specific municipal objectives, roles and responsibilities (councillors and

officials), financing models and institutional arrangements (organisational design) for

effective and efficient implementation of the programme. Lastly, council policy

should determine key performance areas, or deliverables of the programme. This

should also entail policy implementation and evaluation processes.

In light of the foregoing recommendations, the following URP model is proposed:

68

Source: Own adaptation (on MS Visio 2003)

69

The proposed illustrated model highlights three levels of intervention, namely,

governance, strategic management and operations.

At a governance level, issues of policy formulation are emphasised. Thus national,

provincial and local policy synergies are required. Furthermore, local policy should

address the unique circumstances of the municipality (contextual). Policy at a

governance level, ideally should clarify objectives, roles and responsibilities,

financing models, institutional arrangements, duration and deliverables (outcomes).

Strategic management with respect to URP implementation is a responsibility of

senior management of a municipality. URP is expected to deliver a variety of

functional outputs, such as basic services (water, sanitation, housing, electricity,

roads), socio-economic deliverables (job creation, poverty alleviation, crime

mitigation and reduction, HIV/AIDS mitigation and prevalence reduction) and geo-

spatial deliverables (integrated human settlements, urban planning and design,

settlements and resettlements, transport planning, environmental planning and land

restitution). These diverse, high level deliverables require collective strategic

leadership and management from the municipal manager and all senior managers.

Lastly, operations management in terms of the proposal would ideally be

implemented through a Project Implementation and Management Unit (PIMU). The

PIMU approach involves the creation of a pool of specialist project managers in the

focus areas of the URP in a particular municipality. For instance a pool of project

management experts in water, sanitation, electricity, housing and roads can be

established. This approach is preferred to that one of appointing generalist-

coordinators or facilitators, who in turn would rely heavily on the functional

departmental staff of the municipality to implement interventions in the URP node. In

order to ensure operational synergies, an Operations Head/Manager should be

appointed to coordinate, align and integrate the activities of the unit with the entire

municipality. That incumbent would also be responsible for the reporting on the

implementation process of the programme.

70

BIBLIOGRAPHY

Babbie, E. 2001. The Practice of Social Research. Belmont; Wadson/ Thomson

Learning

Bless C and Higson-Smith, C. 2000. Fundamentals of Social Research Methods: An

African Perspective. Lansdowne: Juta Publishers.

Bloch, R. 2000. Subnational Economic Development In Present-day South Africa,

Urban Forum, Volume 11, pp 227-271.

Brohman, J .1996. Popular Development: Rethinking the Theory and Practice of

Development. Oxford :Blackwell Publishers

Buffalo City Municipality GIS Maps, 2008.

Buffalo City Municipality. 2007. Quality of Life Survey. East London; Fort Hare

Institute of Social and Economic Research (FHISER)

Canzanelli, G. 2001. Local Economic Development, Human Development and Decent

Work: Overview and lessons learnt. International Labour Organisation

Deutscher Entwicklungsdienst (DED). 2007. Local Economic Development. Bonn:

DED

Development Bank of Southern Africa. 2008. Local Economic Development Fund:

Concept & Modus Operandi. Midrand, Development Bank of Southern Africa

Gildenhuys, J.H.S & Knipe, A. 2001. The Organisation of Government. Pretoria:

Van Schaick

Hambleton. R. 1978. Policy Planning and Local Government. London: Hutchinson

71

Hindson, D & Vicente, V. 2005. Whither Led In South Africa? A Commentary on the

Policy Guidelines for Implementing Local Economic Development in South Africa

Hindson D. 1974. Economic Dualism and Labour Reallocation in South Africa, 1917

to 1970, Masters Thesis, Rhodes University.

Hirsch, A. 2005. Season of Hope: Economic Reform under Mandela and Mbeki.

Scottsville: University of KwaZulu Natal Press

Kotze, D.A. 1983. Development Policies And Approaches In Southern Africa.

Pretoria: Academia

Levy. N and Tapscott, C. 2001. Intergovernmental Relations In South Africa: The

Challenges of Cooperative Governance. Cape Town: IDASA School of Government

Malazia E.M & Fesser E. 2000. Understanding Local Economic Development. Centre

for Urban Policy Research. New Jersey: Rutgers

Marshall, C. and Rossman, G.B. 1989. Designing Qualitative Research. Newbury

Park CA: Sage.

Mbeki, T. 2001. State of the Nation Address, Parliament, February 2001

Mbeki, T. 2004. State of the Nation Address, Parliament, February 2004

Msengana-Ndlela, 2006:2. Keynote address at the Eastern Cape Local Government

Summit. Nelson Mandela Bay Municipality, September, 2006

Mouton, J. (1996). Understanding Social Research. Pretoria: J.L Van Schaik

Publishers.

Naidoo, V. 2006. Observation On Defining A Developmental State Administration In

South Africa. Journal of Public Administration. Volume 41, Number 3. September 2006

72

Patton, M.Q. 1990. Qualitative Evaluation Research Methods. Newbury Park, CA:

Sage.

Republic Of South Africa. 1996. Constitution of the Republic Of South Africa Act,

1996. Pretoria: Government Printers

Republic of South Africa. 1998. The White Paper on Local Government. Pretoria:

Ministry for Provincial Affairs and Constitutional Development

Republic of South Africa. 2006. National Framework for LED in South Africa.

Pretoria: Department of Provincial and Local Government

Republic of South Africa. 2006. Investigation of Pro-Poor LED in South Africa.

Pretoria: Department of Provincial and Local Government

Republic of South Africa. 2005. Toolkit for Local Economic Development. Pretoria:

Department of Provincial and Local Government

Republic of South Africa. 2006. Policy Guidelines for Implementing LED in South

Africa. Pretoria: Department of Provincial and Local Government

Republic of South Africa. Undated. National Urban Renewal Programme:

Implementation Framework. Pretoria: Department of Provincial and Local

Government

Rogerson, C.M. 1996. Urban poverty and the informal economy in South Africa’s

economic heartland. Environmental and Urbanisation. Vol 8, No.1, pp 167-179

Rogerson, C.M.1999: Local Economic Development and Urban Poverty: The experience

of post-apartheid South Africa. Habitat International, Vol 23, pp 511-534.

Rogerson, C.M. 2004. Towards the World Class African City: Planning LED in

Johannesburg. Africa insight, vol.34, No. 4. pp 12-21.

73

Rogerson, C.M. 2004. Pro-poor interventions for Local Economic Development: The

Case for Sectorial targeting. Johannesburg: University of Witwatersrand

Statistics South Africa. 2001. Census in Brief. Pretoria: Statistics South Africa

South African Cities Network. 2004. State of South African Cities Report:

Johannesburg: South African Cities Network

Triola, M.F. 2003. Elementary Statistics; Boston; Addison Wesley.

Watermeyer, R., 2000. The use of targeted procurement as an instrument of poverty

alleviation and job creation in infrastructure projects, Public Procurement Law

Review, 5, 226-250.

Weber, R.P.,1990. Basic Content Analysis. Newbury Park, CA: Sage

Welman, C., Kruger, F., and Mitchel, B. 2007. Research Methodology. Cape Town;

Oxford Southern Africa

Yin, R.K. 2003. Case Study Research: Design and Methods. Thousand Oaks; Sage

Publication

Websites

http://www.worldbank.org . Accessed on 20 February 2008

http://isrdp.dplg.gov.za/DataCapture/newURPIndex.asp?mainDestination=../DataCapt

ure/urpHome.asp. Accessed on 14 February 2008

http://isrdp.dplg.gov.za Accessed on 6 May 2008

http://en.wikipedia.org/wiki/planning Accessed on 6 May 2008

74

Appendix A: Interview Guide – Municipal Officials

Impact Assessment
Interview Guide

Municipal Officials

General

Overview
The MURP was established in 2002 to facilitate socio‐economic transformation and
rapid growth and development of Mdantsane. Since its establishment, a number of
initiatives, programmes and activities have been implemented under the auspices of
MURP. The purpose of this interview guide is to assess the impact of interventions
implemented under the MURP since its establishment.

Respondents
This interview guide has been prepared for the participation of Municipal Officials.
Municipal Officials are appointed to implement Council and Government Policies.
They are at the coalface of operationalising policies into feasible programmes,
projects and activities.

Guidelines
Please note that the information gathered during this research will be handled in a
responsible manner within the confines of research ethics.

Process
The researcher and/or field assistants will administer the interview guide based on
the direct engagement with respondents.

Communication
The researcher and/or field assistants will engage the respondents in both Xhosa and
English. However all responses will be captured in English.

Disclaimer
This interview guide has been prepared for a research project undertaken to fulfil
the requirements of a Masters Degree in Public Administration at the University of
Fort Hare.

Your participation will be greatly appreciated

75

Questions

1. Please indicate your designation and the number of years on the job.

2. What programmes, projects or activities have your department/unit been

involved with under the MURP? Provide a list and brief description,
including the number of jobs created per programme, project or activity.

3. Indicate the budget or monetary values per programme, project or

activities.

4. In your opinion, does the municipality’s policy framework support the
implementation of the MURP.

5. Did the programmes, projects or activities involve the participation of

sector departments (provincial or national)? If ‘Yes’, What was the nature
of participation? (e.g. Financial Support, Project Management Support,
Project Advisory Support etc)

6. Can you describe any successes and challenges of the programmes,

projects and activities implemented?

7. Where challenges were involved, were they resolved, and what role did
you play in the management thereof?

8. What, in your view, are the merits and demerits of having a dedicated

MURP Unit in the municipality?

9. In your view, has your department/unit added value to the MURP? Please
justify your answer and indicate sources of evidence where applicable.

76

Appendix B: Guided Questionnaire – Councillors

Impact Assessment Tool
Questionnaire Guide

Ward Councillors

General

Overview
The MURP was established in 2002 to facilitate socio‐economic transformation and
rapid growth and development of Mdantsane. Since its establishment, a number of
initiatives, programmes and activities have been implemented under the auspices of
MURP. The purpose of this tool is to assess the impact of interventions implemented
under the MURP since its establishment.

Respondents
This questionnaire has been prepared for the participation of Ward Councillors Only.
Ward Councillors are the elected representatives of their respective ward
constituencies. Within a representative democracy model, Ward Councillors are
advocates of the developmental mandate at community level in Council.

Guidelines
Please note that the information gathered during this research will be handled in a
responsible manner within the confines of research ethics.

Process
The researcher and/or field assistants will administer the questionnaire based on the
direct engagement with respondents.

Communication
The researcher and/or field assistants will engage the respondents in both Xhosa and
English. However all responses will be captured in English.

Disclaimer
This questionnaire has been prepared for a research project undertaken to fulfil the
requirements of a Masters Degree in Public Administration at the University of Fort
Hare.

Your participation will be greatly appreciated

77

Part 1

Ward Profile

Ward Number

Ward Constituents

Ward Councillor

Term 1: 2000/2005 Term 2: 2006/2011
Y/N Y/N

Ward Committee in Place

Y/N

Ward Population Number

Total:

 Ward Survey 2007
Total:
Urban:

Total Number of Households &
Distribution

Rural:

Part 2

Socio Economic Development Indicators

2.1 Unemployment

2.1.1 What is your view of the unemployment rate in your ward?

1 Low
2 Moderate
3 High

1 2 3

2.1.2 Has the MURP implemented any interventions where members from your

ward have received employment relief on a temporary or permanent basis?

Yes
No

78

2.1.3 If ‘yes’. What is your opinion of the nature of jobs created?

2.1.4 Has the MURP facilitated the establishment of economic oriented community

based projects in your ward?

Yes
No

2.1.5 If ‘yes’. List the project(s), how many people benefited and when the

project(s) were implemented?

79

2.1.6 Has the MURP facilitated and supported the establishment of small and
medium sized businesses in your ward?

Yes
No

2.1.7 If ‘yes’. List the businesses, number of people employed and the status of the

business (operational or closed)?

2.2 Poverty

2.2.1 What is your view of the poverty rate in your ward?

1 Low
2 Moderate
3 High

1 2 3

2.2.2 How many households are registered on the municipality’s Indigent Register

from your ward?

Total:

2.2.3 How many households are registered for social grants with the Department

of Social Development from your ward?

Total:

80

2.2.4 In your opinion have any of the projects or activities implemented through
the MURP assisted in relieving or alleviating the impact of poverty within
households in your ward? Justify your opinion

2.3 Social Programmes

2.3.1 Has the MURP implemented any of the following programmes in your ward?

Programme Mark X
HIV/AIDS
Youth
Disabled
Women
Crime
Other: Specify
Other: Specify
Other: Specify

2.3.2 Comment briefly on the programme(s) selected in terms of the following:

 Number of beneficiaries
 Period of implementation
 Successes and challenges

81

Part 3

Basic Service Delivery Indicators

3.1 Water

3.1.1 How do you view the standards of water provisioning in your ward?

1 Poor
2 Average
3 Good

1 2 3

3.1.2 Have the standards improved in the past seven years?

Yes
No

82

Explain

3.2 Sanitation

3.2.1 How do you view the standards of sanitation provisioning in your ward?

1 Poor
2 Average
3 Good

1 2 3

3.2.2 Have the standards improved in the past seven years?

Yes
No

Explain

__

83

3.3 Infrastructure (Roads Construction)

3.3.1 How do you view the standards of infrastructure provisioning in your ward?

1 Poor
2 Average
3 Good

1 2 3

3.3.2 Have the standards improved in the past seven years?

Yes
No

Explain

3.4 Housing

3.4.1 How do you view the standards of housing provisioning in your ward?

1 Poor
2 Average
3 Good

1 2 3

3.4.2 Have the standards improved in the past seven years?

Yes

84

No

Explain

3.5 Electricity

3.5.1 How do you view the standards of electricity provisioning in your ward?

1 Poor
2 Average
3 Good

1 2 3

3.5.2 Have the standards improved in the past seven years?

Yes
No

Explain

85

Part 4

Mdantsane Urban Renewal Programme

4.1 What are your overall evaluative scores of MURP in terms of the following

objectives?

1 Poor
2 Average
3 Good

Objectives 1 2 3
Reduction in unemployment rate
Poverty alleviation
Social Facilitation (HIV/AIDS, Youth, Women etc)
Economic Development (e.g. Business Support)
Basic Service Delivery:
Infrastructure
Housing
Electricity
Water
Sanitation

4.2 What role do you play as a Councillor in checking progress and evaluating the
relevance of programmes or interventions by the MURP?

86

4.3 Optional

Any other Comments/ Views on the Implementation of MURP

End

87

(Notes)

__

88

Appendix C: Interview Guide – Organised Beneficiaries

Impact Assessment
Interview Guide

Organised Beneficiaries

General

Overview
The MURP was established in 2002 to facilitate socio‐economic transformation and
rapid growth and development of Mdantsane. Since its establishment, a number of
initiatives, programmes and activities have been implemented under the auspices of
MURP. The purpose of this interview guide is to assess the impact of interventions
implemented under the MURP since its establishment.

Respondents
This interview guide has been prepared for the participation of Organised
Beneficiaries. Organised Beneficiaries represent the views of individual member
beneficiaries. They are the direct recipients of the MURP interventions (programmes,
projects and activities).

Guidelines
Please note that the information gathered during this research will be handled in a
responsible manner within the confines of research ethics.

Process
The researcher and/or field assistants will administer the interview guide based on
the direct engagement with respondents.

Communication
The researcher and/or field assistants will engage the respondents in both Xhosa and
English. However all responses will be captured in English.

Disclaimer
This interview guide has been prepared for a research project undertaken to fulfil
the requirements of a Masters Degree in Public Administration at the University of
Fort Hare.

Your participation will be greatly appreciated

89

Questions

1. Please indicate the name of your organisation, your interest and the
number of people you represent.

2. What programmes, projects or activities has your organisation benefited
from, via the MURP? Provide a list and brief description.

3. Indicate the number of beneficiaries per programme, project or activities

including their distribution on gender, youth and disability.

4. Can you describe any successes and challenges of the programmes,
projects and activities implemented?

5. Where challenges were involved, were they resolved, and what role did

your organisation play in the management thereof?

6. What, in your view, are the merits and demerits of having a dedicated
MURP Unit in the municipality?

7. In your view, has your organisation benefited from the programmes,

projects or activities of the MURP? Please justify your answer and
indicate sources of evidence where applicable.

90

Appendix D: Permission and authorisation letters

Buffalo City
East London. Bhisho • King William's Town

Province of the Eastern Cape

South Africa

Website: www.buffalocity.gov.za

Office of the Municipal Manager
PO Box 134 • East London. 5200

Trust Centre. 10th Floor. Cnr North & Oxford St

East London • 5201

Tel: 0437051045/6/7

Fax: 0437438568

Email: nadines(ci)buffalocitV.~ov.za

Our ref.:

25 July 2008

The Executive Mayor
Councillor N.C. Peter
City Hall
EASTLONDON

Dear Madam Mayor

Enq.: Mr Sharpley Your ref.:

\,

MASTERS'IN PUBLIC ADMINISTRATION: RESEARCH PROCESS

Your memorandum dated 21 July 2008 in the above connection bears reference. I will
ensu~e that you receive the necessary co-operation from the relevant officials in regard to
your research. - - ~

I wish YQuevery success with your studies.

Yours faithfully

Buffalo City
East London 0 Bhisho 0 King William's Town

Province of the Eastern Cape
South Africa

Website: www.buffalocity.gov.za

Office of the Executive Mayor
PO Box 134, East London, 5200

1st Floor, City Hall, East London, 5201
Tel: 043 705 1072

Fax: 043 743 9040

Email: execmayor@buffalocity.gov.za

Our ref.: Enq.:Your ref.:
Ifayile yethu:

Imibuzo:Ifayile yakho:
Ons Verw.:

Navrae:U Verw.:

MEMORANDUM

FROM
TO
DATE

EXECUTIVE MAYOR
MUNICIPAL MANAGER
21 JULY 2008

(

MASTERS IN PUBLIC ADMINISTRATION: RESEARCH PROCESS

As you are aware, I am currently registered for a Masters Degree Programme in Public
Administration with the University of Fort Hare. As part of the studies, I am undertaking a
research project on the Mdantsane ~rban Renewal Programme.

The research proposal and research tools were approved by the University's Research
Committee and the School of Public Management and Administration, respectively.

In line with the research ethical considerations, overall consent is hereby sought from your
office as the Accounting Officer, to ensure:-

• The participation of pre-selected relevant administration officials;
• The cooperation and support of the Office of the Chief Operating Officer, where the

MURP Unit is located; and
• Access to administrative premises and records relevant to the study

Participant specific ethical considerations will be observed accordingly.

I have also appointed, in my own private capacity, a field research assistant to assist with
the interviews and other data collection processes.

N.C. Peter
EXECUTIVE MAYOR

Buffalo City Municipality

