
i

PERCEPTIONS OF THE EFFECTS OF SHEBEENS ON THE COMMUNITY OF

GREENWELL MATONGO, WINDHOEK

A RESEARCH THESIS SUBMITTED IN FULFILMENT

OF THE REQUIREMENTS FOR THE DEGREE OF

MASTER OF ARTS IN SOCIAL WORK

OF

THE UNIVERSITY OF NAMIBIA

BY

MIRIAM WINNIE SHIDOLO

200846591

APRIL 2019

MAIN SUPERVISOR: PROF C. SCHENCK

CO-SUPERVISOR: DR J. ANANIAS

i

i

DEDICATION

This thesis is dedicated to my husband, Mr. Absalom Hasheela, and to my parents: Mr. Pineas

Shidolo and Mrs. Francina Shaangeni.

ii

ACKNOWLEDGEMENTS

I GIVE ALL THE GLORY TO GOD, THE JACK OF ALL TRADES!

My profound gratitude goes to my two supervisors, Professor Catherina Schenck and Dr. Janeta

Ananias, who through God’s grace know how to patiently and lovingly polish and turn an

undesirable stone into pure gold. Thank you for the support, encouragement and motivation.

You are not only my promoters and mentors but my counsellors and colleagues in academia.

Thank you very much for walking through this long journey with me. I will always remember

you.

My heartfelt thanks go to my lovely husband, Mr Absalom Hasheela, whose support and

encouragement motivated me to see this project’s completion. The unconditional love,

encouragement, financial and moral support that you provided are highly treasured. You are

my mentor and friend with no equivalent indeed.

 I am particularly grateful to the gatekeepers and the participants in this research. This study

would not have been possible without their contributions. I am also very thankful to all the

brethren who supported me in prayers.

Dr. Raili Hasheela, your assistance in editing my work is honored and highly appreciated.

Special thanks are extended to my sister Memory Shidolo, who assisted with data collection

for this project. Your assistance is highly appreciated and will always be remembered.

Without the financial support from the Namibia Students Financial Assistance, I would not

have been able to complete this study.

iii

Above all, I will forever be grateful to the Almighty God, whose grace propelled me. His

wisdom guided me and His promise sustained me. Thanks are due to you in abundance my

LORD!

iv

DECLARATION

I, Miriam Winnie Shidolo, declare that this study is a true reflection of my own research, and

that this work, or part thereof has not been submitted for a degree in any other institution of

higher education.

No part of this thesis may be reproduced, stored in any retrieval system, or transmitted in any

form, or by means (e.g. electronic, mechanical, photocopying, recording or otherwise) without

the prior permission of the author or the University of Namibia.

I, Miriam Winnie Shidolo, grant the University of Namibia the right to reproduce this thesis in

whole or in part, in any manner or format, which the University of Namibia may deem fit, for

any person or institution requiring it for study and research; providing that the University of

Namibia shall waive this right if the whole thesis has been or is being published in a manner

satisfactory to the University.

Miriam Winnie Shidolo ……………………... …………………..

Name of student Signature Date

v

ABSTRACT

This study focused on the effects of shebeens in the society, particularly within the Greenwell

Matongo residential area. Its overall aim was to explore the community members’ perceptions

towards the effects of shebeens, thus it investigated their views and experiences around the

signing of shebeen consent letters, and the shebeen monitoring system. A qualitative research

approach was employed, and, a phenomenological design was used. Data were collected

through a semi-structured interview that involved open-ended questions. Interviews were

conducted with eighteen (18) community members, of which 3 are employed (including self-

employed), 3 are unemployed, 2 are shebeen owners, 3 are general community members

(community councillor, a school teacher, and a police officer), 4 are working at shebeens, and

3 residents who have signed the shebeen consent letter.. The data collected through interviews

were transcribed and analysed. The collected data were themed into three major themes: 1)

effects of shebeens on the community, 2) the signing of the shebeen consent letters, and 3) the

shebeen monitoring system; which after analysis led to the following themes as being the

effects of shebeens on the community: environmental effects, economic effects, high alcohol

consumption, poor parenting, increased crime, lack of shebeen control, lack of knowledge on

shebeene consent, bribery and intimidation, poor shebeen control as well as corruption. These

themes will be useful to all shebeen stakeholders and the Liquor Board to implement the

recommendations made by community members regarding the issuing of shebeens’ and liquor

licenses. The Liquor Act No. 6 of 1998 is an amicable alcohol and shebeens regulator in the

country, however, the study found that it is being ignored, not practical and is therefore not

being implemented. Consequently, the study recommended an amendment of the Liquor Act,

especially the requirements of the shebeen structures to fit the environment where the shebeens

are located. The study is significant to the community at large, as it is adding to the existing

vi

literature lie on the phenomena. In conclusion, shebeens have both positive and negative effects

in the community, with negative effects out weighing the positive ones. The negative effects

include: noise, excessive alcohol consumption, poor parenting, low performance at school,

poor hygiene, increasing crime, and poverty. The positive effects of shebeens are mainly

income generation and job creation. The study also concluded that community members know

very little about the signing of the consent forms that are signed as a requirement to obtain a

liquor license. Many members have also not realised the effectiveness of the shebeen

monitoring system. These results are essential because they can be used to contribute to plans

of strengthening the existing alcohol monitoring system in Namibia.

vii

LIST OF FIGURES

Figure 2. 1 Layout of the literature review .. 13

Figure 2. 2 Diagrammatical presentation of the Bronfenbrenner’s Ecological Systems

Model ... 17

Figure 3. 1 Map of the Samora Machel Constituency where Greenwell Matongo is

located ... 64

viii

LIST OF TABLES

Table 4. 1. Demographic characteristics of the research participants 81

Table 4. 2. Presentation of themes and sub-themes .. 85

ix

LIST OF ABBREVIATIONS

AIDS Acquired Immune Deficiency Syndrome

GBV Gender-Based Violence

HIV Human Immunodeficiency Virus

LAC Legal Assistance Centre

MoHSS Ministry of Health and Social Services

NAMPOL Namibian Police

NRTA Namibia Retailing Traders Association

NSA Namibia Shebeen Association

SAIF Self-regulating Alcohol Industry Forum

SMEs Small Medium Enterprises

UNTAG United Nations Transition Assistance Group

WHO World Health Organization

x

Table of Contents
DEDICATION.. i

ACKNOWLEDGEMENTS ... ii

DECLARATION.. iv

ABSTRACT ... v

LIST OF FIGURES .. vii

LIST OF TABLES ... viii

LIST OF ABBREVIATIONS ... ix

ORIENTATION OF THE STUDY ... 1

1. INTRODUCTION ... 1

1.2 STATEMENT OF THE PROBLEM .. 5

1.3 RESEARCH AIMS AND OBJECTIVES ... 7

1.4 SIGNIFICANCE OF THE STUDY ... 7

1.5 OPERATIONAL DEFINITIONS OF CONCEPTS .. 8

1.5.1 Shebeens .. 8

1.5.2 Liquor license ... 8

1.5.3 Alcohol ... 9

1.5.4 Alcohol Abuse ... 9

1.5.5 Alcohol use .. 9

1.5.6 Substance Abuse .. 9

1.5.7 Liquor ... 10

1.5.8 Livelihood .. 10

1.5.9 License ... 10

1.6 SUMMARY ... 11

CHAPTER 2 .. 12

LITERATURE REVIEW: OVERVIEW OF SHEBEENS ... 12

2.1 INTRODUCTION ... 12

2.2 Theoretical Framework .. 13

2.2.1 Social Development Theory... 14

2.2.1.1 Principles of Vygotsky’s Social Development Theory ... 14

2.2.3 Ecological Theory ... 16

xi

2.3 Historical development of shebeens in Africa .. 19

2.4 Positive effects of shebeens on the livelihood .. 23

2.5 The Negative Effects of shebeens on the society ... 27

2.5.1 Socio-economic effects of Shebeens .. 27

2.5.1.1 Increased rate of alcohol consumption .. 27

2.5.1.2 Crime and Criminality ... 30

2.5.1.3 Risky Sexual Behaviours .. 32

2.5.1.4 Poverty ... 34

2.5.1.5 Dysfunctional families... 35

2.5.1.6 Alcohol and road accidents .. 37

2.5.1.7 Shebeens and the community ... 39

2.5.1.8 Shebeens effects on children... 41

2.5.2 Environmental Effects ... 42

2.5.2.1 Excessive Noise .. 42

2.5.2.2 Poor hygiene .. 44

2.6 LEGISLATION OF SHEBEENS: THE NAMIBIAN LIQUOR ACT NO. 6 OF 1998 45

2.6.1 Shebeen liquor licensing .. 47

2.7 The Shebeen Consent Form ... 49

2.8 Unlicensed shebeens .. 50

2.9 Police and Law enforcement measures to control shebeens .. 52

2.9.1 Strategies targeting alcohol abuse and alcohol outlets ... 54

2.10 Summary .. 58

CHAPTER 3 .. 60

RESEARCH METHODOLOGY .. 60

3.1 INTRODUCTION ... 60

3.2 Research Approach ... 60

3.3. Phenomenology study .. 61

3.4 Research design ... 62

3.5 Research Site ... 63

3.6. Population ... 64

3.7 Sample .. 64

3.8 Research instruments ... 67

3.9 Procedure ... 68

3.10 Pre testing of the interview schedule ... 69

3.11 Data Analysis ... 70

3.11.1 Familiarising self with data ... 71

xii

3.11.2 Generating initial codes ... 71

3.11.6 Producing the report .. 72

3.12. Validity and Reliability .. 73

3.13 Elimination of Bias .. 75

3.14 Ethical Consideration ... 76

3.14.1 Permission to conduct the study ... 76

3.14.2 Obtaining informed consent ... 76

3.14.3 Protecting anonymity and confidentiality .. 77

3.14.4 Avoiding deceptive practices ... 78

3.14.5 Providing the right to withdraw ... 78

3.15 Limitations and delimitations .. 79

3.16 Summary .. 79

CHAPTER 4 .. 80

PRESENTATION AND DISCUSSION OF THE RESULTS ... 80

4. INTRODUCTION ... 80

4.1 Demographic characteristics of the participants ... 81

4.2 Presentation and discussion of the findings .. 85

4.2.1.1 Sub-theme 1: Environmental effects ... 88

4.2.2 Sub-theme 2: Increase in alcohol consumption ... 94

4.2.3 Subtheme 3: Parenting ... 99

4.2.4 Sub-theme 4: Economic effects ... 106

4.2.5 Subtheme 5: Increase in crime ... 112

4.3 Objective 2: Theme 2: Experiences of community members regarding the signing of

consent letters for opening shebeens ... 118

4.3.1 Subtheme 1: Lack of Knowledge on shebeen consent form .. 118

4.3.2 Subtheme 2: Bribery and Intimidation ... 120

4.3.3 Subtheme 3: No Obligatory Rights to say No .. 122

4.3.4 Subtheme 4: Sense of loyalty to neighbour .. 123

4.3.5 Subtheme 5: General sense of support ... 124

4.4: OBJECTIVE 2 ... 124

4.5 Objective 3: Theme 3: Assessing the shebeen monitoring system 126

4.3.1 Subtheme 1: Police Control .. 127

4.3.2 Subtheme 2: Implementation of the Liquor Act ... 130

4.3.3 Subtheme 3: Corruption .. 132

4.3.4 Subtheme 4: Ignorance .. 135

4.3.5 Subtheme 5: Responsibility of Councillor’s Office to monitor shebeens 136

xiii

4.4 Summary .. 138

CHAPTER 5 .. 139

SUMMARY, CONCLUSION AND RECCOMMENDATIONS .. 139

1. INTRODUCTION ... 139

5.1 SUMMARY OF CHAPTERS .. 140

5.2 CONCLUSIONS ... 142

5.3 RECOMMENDATIONS .. 146

5.3.1 City of Windhoek ... 146

5.3.2 Law enforcers (Namibian Police and City of Windhoek) .. 147

5.3.3 The Government of Namibia (Law makers) .. 148

5.3.4 Councillor’s Office .. 149

5.3.6 Ministry of Health and Social Services (Social Workers) ... 151

5.4 Recommendation for future research ... 151

5.5 Summary .. 151

REFERENCES .. 153

Appendix 1: Informed Consent form .. 171

Appendix 2: Interview guide .. 176

Appendix 3: Letter of Approval from University of Namibia Research Ethics Committee

(UREC) .. 180

Appendix 4: Letter of approval from Ministry of Health and Social Services 181

Appendix 5: Letter of Approval from Samora Machel Constituency Council 182

Appendix 6: Letter fromEditor No. 1 .. 183

Appendix 7: Letter from Editor No. 2 editing .. 184

1

CHAPTER 1

ORIENTATION OF THE STUDY

1. INTRODUCTION

The Namibian Liquor Act No. 6 of 1998 has defined shebeens as “any premises exclusively or

mainly used for the sale to, and the consumption on the premises by the public, of light liquor

and refreshments” (Government Republic of Namibia, 1998). According to this Act, a shebeen

may include a tavern, but would exclude an accommodation establishment, restaurant or club.

The Namibian legislation related to the supply of liquor was developed to govern the sale and

supply of liquor in various places, including shebeens. Before Namibia gained independence

in 1990, shebeens were perceived to be informal sites, and were viewed as places where people

meet for political agendas (Gondwana Collection Namibia, 2013). However, that is no longer

the case. Currently, shebeens are formally recognised, legal and have been reported as a trendy

business option in the lower income townships, especially in Katutura, Windhoek, where most

of the black population is residing (Nicodemus, 2011).

The formal and informal economic sectors are the two sources of income in Namibia. Of the

two, the informal sector is expanding, which is further exacerbated by the increasing

unemployment rate (Shindondola-Mote & Ohlsonn, 2013). Over the years, the informal sector

has become saturated by the increasing number of shebeens, being established in the view that

they have a potential to generate income and jobs, especially in poor communities (Goeiman,

2

2012). Some shebeens operate informally to avoid the struggles of formal registration and the

costs associated with registration. In such instances, the operation of shebeens and any other

business in the informal sector is not protected by the law, workers have no employment

security, and can be hired and fired anytime.

Shebeen operators are part of the beverage industry in Namibia, which represents 18.9% of the

operators (Nicodemus, 2011). Based on the 2001 informal sector survey in Namibia, 182 607

people were estimated to be employed and operating in the Namibia’s informal sector in

comparison to 280 000 in the formal sector (Nicodemus, 2011). However, the proportion of

shebeens in that figure for the informal sector is not stated.

Shortly before the independence of Namibia, shebeens were represented by an association

known as Namibia Shebeen Association (NSA), which was formed in 1987 to create an

enabling environment within the informal sector (Nicodemus, 2011). This association played

a role in the formulations of regulations on the operations of shebeens. The NSA has been

replaced by the Namibia Retailing Traders Association (NRTA), an association that aims to

regulate the sale of alcohol in shebeens (Graig, 2014). The specific purpose of the NRTA, as

clearly pointed out by its current president Mr Andreas Nuule, is to:

 Represent shebeen owners by stimulating the awareness and shebeen owners’ creativity

for the purpose of developing innovative and successful solutions to problems that

affect the operations of their businesses in Namibia;

3

 Provide a channel for Small Medium Enterprises (SMEs) to become proactive in

realising their talents and in implementing their goals and initiatives, by taking on

professional roles, methods, and responsibilities that will develop their business skills

and experience; and

 Collaborate with the government and other stakeholders around the country in order to

systematically remove the obstacles hindering Namibian SMEs from becoming

empowered, self-reliant, and innovative business people of tomorrow.

Shebeens provide a variety of entertainments through the provision of services such as: bars

counters, pool tables, dance floors, jukeboxes/music boxes, gambling machines as well as

alcoholic beverages. With a wide range of choices available, shebeens attract middle- and

upper-class people for a local experience (Vesiko, 2013). Apart from the above-mentioned

services provided, shebeens are said to be a necessity in the Namibian economy, and an

important segment for job creation in the country (Goeiman, 2012). Haidula (2015) reported

that there were approximately 12 000 shebeens countrywide, of which 3 000 are found in

Windhoek, but only 540 shebeens are registered. She further reported that approximately15

000 people in Windhoek depend on shebeens to sustain their living.

Specifically, in Windhoek, shebeens were initially categorized as being inexpensive, and one

of the local options among other alcohol outlets such as pubs and bars in the Katutura area

(Vesiko, 2013). Nowadays, with the alarming rise in popularity of shebeens, more wealthy

people have also opened up their alcohol selling business facilities that have been structured

differently, which has led to the categorization of shebeens in different classes. The well-known

different classes of shebeens are: shebeens, shebeen bars, action bars and nightclubs (Vesiko,

4

2013). However, some shebeens in Namibia operate legally while others are illegal. Operating

legally means they have been registered and are in possession of liquor licenses. On the

contrary, those shebeens that are operating illegally are not registered and have no liquor

licenses.

Shebeens are often linked to alcohol abuse, which consequently contributes to other social ills

such as crime, Gender-Based Violence (GBV), violence, teenage pregnancies and school

dropouts. This fact is further supported by Nichols (2011), who argued that drinking

establishments are socializing points, which pose a risk for the pattern of alcohol abuse. The

same author has made an indication that the quantity of alcohol consumed at both the registered

and unregistered shebeens is much higher than the quantity of alcohol consumed at other

drinking establishments such as bars. She further added that the drinking establishments can

disturb the neighborhood’s environment through noise pollution, particularly during the night,

can increase the rate of alcohol consumption, while at the same time promoting risky sexual

behaviors. The research conducted by Nichols (2011) revealed that neighborhoods with high

densities of drinking establishments such as shebeens are concomitant with high HIV

prevalence. The research findings are supported by those of a study conducted on a randomized

trial of a community-based alcohol-related HIV risk-reduction intervention for men and women

in Cape Town South Africa. That study has confirmed that drinking establishments in Southern

Africa are mostly where people meet sex partners, of which HIV prevalence is mostly high in

people who visit those informal drinking places (Kalichman et al, 2008).

Against the above background, it was deemed essential to conduct research which seeks to

establish an understanding of the effects of shebeens on the livelihood of the locals.

5

1.2 STATEMENT OF THE PROBLEM

At the national level, shebeens have increased, and are found in almost every corner of

Namibia, mainly invading the residential areas. Specifically, in Windhoek, shebeens have

expanded, with majority being found along the Eveline Street in the Greenwell Matongo area

(Shanghala, 2016). The famous street referred to by Shanghala (2016) as ‘Sodom and

Gomorrah’ is a place where countless shebeens have been observed to be scattered all over the

place. Some shebeens are reported to operate illegally, and as a contributing factor to numerous

social problems, such as domestic violence, GBV, fights, and stabbings as a result of alcohol

or drugs abuse regardless of their legal or illegal operations. Moreover, most children living in

residential areas near shebeens are using drugs and alcohol, therefore as a result of exposure;

they end up dropping out of school and getting engaged in criminal activities (Shidhudhu,

2013).

A report of 2017 by the Ministry of Health and Social Services and the Ministry of Education,

Arts and Culture has revealed that alcohol use is one of the risk factors for mortality, disability

and morbidity. In the report, it has been indicated that 14,3% of students who consume alcohol

are likely to get into trouble with family, miss school and get involved in fights and risky sexual

behaviours. Another report from the Legal Assistance Centre (LAC) of 2008 has revealed that

exposure to shebeens, causes approximately 49% of the Namibian youth to access home-

brewed alcohol in their communities. The Legal Assistance report has further revealed that

alcohol is given to children who are hungry, to stop the hunger and stop them from crying.

Similarly, based on a study conducted by (Wood, Read, Mitchell, & Brand, 2004) it was stated

that there are some parents or guardians who take their children with to alcohol outlets which

6

influence alcohol use in children. Overall, alcohol is easily accessible in every community

where shebeens are found (Barth & Hubbard 2009).

Given the alarming increase in the number of shebeens in the Greenwell Matongo settlement

where many social problems such as alcohol abuse are experienced, it was deemed necessary

to conduct a research on the effects of the numerous shebeens in that specific community and

determine the impact of shebeens.

In essence, a few studies have already been conducted in Namibia on this phenomenon. A

quantitative study by Nujoma (1998) for example researched on the effects of shebeens in the

neighbourhood. Nevertheless, that was 20 years ago (when the study was conducted), therefore

the findings of this study can be viewed as being out-dated; thus the need to collect the most

recent, up to date and scientifically tested data.

In addition to the study conducted by Nujoma (1998), Vesiko (2013) conducted a study that

specifically targeted the shebeen market in Namibian in association with Social Media. The

aim of the study was to investigate how a company known as Camelthorn Brewery can utilize

social media as a strategy to market shebeens in Namibia. The study did not investigate the

effects of shebeens on the community and did not consider the issue of licensing. Therefore,

the identified research gap has led to the need to conduct this qualitative study, which aims to

explore and address the issue of shebeen licensing and registration, and the impact of shebeens

on livelihoods in more detail. In the end, this study has provided recommendations that could

be used for policy formulation and to develop and strengthen a shebeen monitoring system.

7

1.3 RESEARCH AIMS AND OBJECTIVES

The overall aim of this study was “To explore the Greenwell Matongo community’s

perception towards the effects of shebeens on their livelihoods “in order to develop

recommendations that could be used in the development of a policy related to the management

and monitoring of shebeens.

The specific objectives of the study were:

1. To appraise the community’s perceptions towards the effects of shebeens in their

community.

2. To obtain the views and experience of community members regarding signing of

consent letters for opening shebeens.

3. To assess the processes of the shebeen monitoring system in Greenwell Matongo

community

1.4 SIGNIFICANCE OF THE STUDY

Although there are various reports on the effects of shebeens in Namibia, more research still

needs to be conducted in order to add relevant information to the current body of scientific

knowledge. Based on the review, communities’ perceptions towards the shebeens are missing

in the available reports. They have either been ignored, or the reports strictly focused on the

impacts and effects of shebeens. For this reason, this study has recognized the significance of

exploring the communities’ perceptions towards the shebeens, in order to add valuable

information to the existing literature on these phenomena. Furthermore, by exploring the

available information around the giving of shebeens liquor licences consent to proceed with

operation, valuable knowledge around the matter will be gained. With such information in

8

place, this study will place the relevant authority/ies in the best position to provide relevant

information to all shebeen stakeholders on what is known about the operation of the shebeens,

and where possible to implement strategies and programmes aiming to improve the procedures

around the sharing of consent letters for shebeen licences within the community. In addition,

the collected data could be used to provide recommendations to the Liquor Board and line

stakeholders regarding issuing of shebeen licences and consent for shebeen operation in

residential areas, and to formulate policies. These results are essential because they can

potentially contribute to plans and policies aiming to strengthen the existing shebeen and

alcohol monitoring system in Namibia.

1.5 OPERATIONAL DEFINITIONS OF CONCEPTS

1.5.1 Shebeens

According to the Namibian Liquor Act No. 6 of 1998, shebeens are defined as “any premises

exclusively or mainly used for the sale to, and the consumption on the premises by the public,

of light liquor and refreshments including taverns but does not include established

accommodation”. For the purpose of this study, a shebeen will be referred to as an alcohol

outlet or establishment found in informal settlements or in rural areas.

1.5.2 Liquor license

The Namibian Liquor Act defines Liquor license as a legal document that permits the sale of

alcohol beverages (Government Republic of Namibia, 1998). For the purpose of this study, a

liquor license will be referred to as an official legal document acquired by a shebeen owner to

sell alcohol beverages.

9

1.5.3 Alcohol

The World Health Organization (WHO) has defined alcohol as a beverage containing ethanol,

which is produced through a process of fermentation or distillation of various fruits, vegetables

or grains (Bezuidenhout, 2008). In this study alcohol is referred to as any beverage that contains

ethanol and is produced through a process of fermentation.

1.5.4 Alcohol Abuse

The Hazelden Betty Ford Foundation has defined alcohol abuse as a “Pattern of drinking that

leads to the failure to fulfil responsibilities at work, home or school and/or repeated drinking

in situations in which it is physically hazardous” (Hazelden Betty Ford Foundation, 2016,

para.2). This study refers to alcohol abuse as excessive use or misuse of alcohol beverages.

1.5.5 Alcohol use

Miller and Munoz (2005) have defined alcohol use as the consumption of beer and wine or

hard liquor. For the purpose of this study, alcohol use is referred to as the general use and

consumption of alcohol beverages.

1.5.6 Substance Abuse

The World Health Organization (WHO) has defined substance abuse as the harmful or

hazardous use of psychoactive substances, including alcohol and illicit drugs (World Health

10

Organization, n.d). For the purpose of this study, substance abuse is referred to as the

continuous abuse of alcohol and drugs.

1.5.7 Liquor

Liquor is defined for the purpose of the Liquor Act as any drink, including wine and beer,

containing 3% of alcohol and more, as well as tombo and other homebrews of the same

strength. The definition of liquor does not include methylated spirits (Namibian Liquor Act

No. 6 of 1998). In this study, liquor is referred to as any beverage containing 3% or more of

ethanol and other home brewed drinks.

1.5.8 Livelihood

Chambers and Conway (1991, pp. 5) argues that livelihood “comprises the capabilities, assets

(including both material and social resources) and activities required to make a living. A

livelihood is sustainable when it can cope with, and can recover from stress and shocks and

can maintain or enhance its capabilities and assets both now and in the future, while not

undermining the natural resource base. Livelihood in this study is referred to as the means to

secure the necessities of life to make a living.

1.5.9 License

A license refers to a document granted and issued to a prospective business owner under the

Namibian Liquor Act authorizing the sale of liquor or light liquor (Government Republic of

Namibia, 1998). For the purpose of this study, a license is referred to as a document authorizing

the sale of liquor.

11

1.6 SUMMARY

This chapter has presented an overview of shebeens in Namibia, in response to the alarming

increase of shebeens in neighborhoods particularly in residential areas. It has covered a wide

range of aspects, including the general definition of shebeens, the legislation that governs them,

the motivation behind the establishment of shebeens, their regulation, the services they offer,

how they operate and some of the impacts that they pose in communities within which they

operate.

Overall, the chapter has provided an introduction and the general orientation of the study. The

problem, research objectives and significance of the study have been expounded and the

researcher has provided definitions of selected concepts that would play a significant role in

the study. The next chapter, Chapter 2 has presented a detailed literature review on shebeens.

12

CHAPTER 2

LITERATURE REVIEW: OVERVIEW OF SHEBEENS

2.1 INTRODUCTION

In outlining the overview of the phenomenon under study, chapter one (1) has focused on the

orientation of the study, the statement of the problem, and stated the research objectives. Most

importantly, the chapter briefly highlighted the significance of the study and clearly defined

the operational concepts of the study.

This chapter includes a review of the literature, as it relates to the study on the effects of

shebeens on the society, information on the shebeen consent form and on the shebeens

monitoring system. The chapter further explores the related theoretical perspectives guiding

the exploration for a better understanding of the phenomenon under study.

This chapter comprises of the following sections: (1) Theoretical framework, (2) Historical

development of shebeens in Africa, (3) The role of shebeens on the socio-economic

development of Namibia, (4) The effects of shebeens on socio-economic development, (5)

Legislations on shebeens in Namibia, and (6) Law enforcement on shebeens.

13

Figure 2. 1 Layout of the literature review

2.2 Theoretical Framework

Drinking establishments such as shebeens are considered as important features of the socio-

economic development in most African countries. Shebeens, contribute to the livelihood of

people in most poor countries, and directly to the economy of some African countries like

Namibia. Despite their contribution to the economy, shebeens have a strong influence on how

people behave, and on their personal development. Nicodemus (2011:11) indicated that the

formalisation of informal businesses contributes to “profitability of capital” and has negative

Literature review

Theoretical Framework

Social Development
Theory

Ecological Theory

Development of
Shebeens in African

History

The role of Shebeens on
Socio-economic

Development

Effects of shebeens

Socio -economic effects

Environmental effects

Legislation of shebeens Namibian Liquor Act

Law enforcements
measures on shebeen

Strategies targeting
alcohol abuse and alcohol

outlets

14

effects on the society. Nichols (2011) further asserted that factors such as risky behaviours,

high prevalence of HIV and alcohol use/abuse are mostly common in communities with a high

density of drinking establishments such as shebeens. Socioeconomic status is one of the

contributing factors that influence the use/abuse of alcohol and increase of HIV prevalence

(Ibid).

This study is based on the Social development and Ecological theories, which are relevant to

the effects of shebeens.

2.2.1 Social Development Theory

The social development theory was developed by Lev Vygosky in 1920, and it argues that

social interaction precedes development, and that consciousness and cognition is the end

product of socialisation and social behaviour (Shafee, 2014). This theory was used for a study

that focused on cultural and social influences on children’s and youth development (Shafee,

2014). Through the social development theory, it has been concluded that the cognition

development of children and all people is influenced by their social interactions. As applied to

the study conducted by Shafee (2014), this theory indicates that children can be influenced by

physical and environmental factors such as shebeens in their communities, and children as well

as youth tend to learn from the interactions that they observe in the environment. Children may

learn new social behaviours by observing their parents who visits shebeens or the shebeen

patrons. The social development theory emphasises the role of social interaction towards

learning but disregards the role of an individual.

2.2.1.1 Principles of Vygotsky’s Social Development Theory

15

The principles that contribute to a better understanding of Vygotsky’s Social Development

theory states that cognitive development is limited up to a certain extent or within a certain

range, at any given age of the individual; and an individual’s full cognitive development

requires social interaction (Shafee, 2014).

This study is as well directed by the social development model by Patel (2005). The author

argues that the social development model should aim at improving the wellbeing of people in

order to address the development needs on the society. The model should address challenges

in communities to improve the quality of life of the people in the society (Patel, 2005). The

social development model aims to promote social welfare through the integration of economic

and social policies within a dynamic development process. Patel (2005) notes that social

development emphasise the importance of social interaction of an individual in a community

or neighbourhood. It includes the social care of children through the network of families and

communities. In thus study, the author used social development theory by Vygosky as a

theoretical framework and integrated it with Midgely social development model to uncover

and understand the phenomenon under study. A theory is referred as a set of statements used

to explain facts of the phenomenon or make predictions and a model represents the reality that

has been discovered about the phenomenon (Imenda, 2014).

In the context of this study, this model will help us to understand where we are and where we

are heading to in terms of alcohol outlets, alcohol and development in Namibia. The model

will help the policy makers to understand the challenges faced by the society, and the need for

a purposeful action to be taken regarding shebeens, in order to achieve the desired socio –

economic development goals as they are enshrined in the vision 2030 framework. Vision 2030

16

is a Namibian national document that visualises the future of the country with regards to

political, socio-economic development by the year 2030 (Malumo, 2012). It aims to improve

the livelihood and social status of the Namibian people. In addition, social development model

provides an extensive macro-perspective that focuses on communities and societies. The model

places emphasis on interventions that are change oriented whilst focussing on both economic

and social objectives.

2.2.3 Ecological Theory

The Ecological Theory was developed in 1979 by Urie Bronfenbrenner, an American

psychologist. It is also referred to as the human ecology theory (Eze, 2016). It explains how

environmental systems influence human development. In other words, the ecological system

looks at the reciprocal environment, particularly on how the environment affects a person and

how a person affects the environment (Eze, 2016). The ecological theory also looks at how

children develop within the context of systems. As applied to this study, an ecological study

explains how individuals are influenced by the environmental context in which they live.

Shebeens are part of environmental features which individuals find themselves interacting

with, as a result influencing individuals one way or the other.

The ecological system theory includes four types of interconnected environmental systems,

namely: microsystem, mesosystem, exosystem and macro system (Ettekal & Mahoney, 2017).

Such systems are diagrammatically presented in Figure 2.2.

17

Figure 2. 2 Diagrammatical presentation of the Bronfenbrenner’s Ecological Systems

Model

Source: https://intascprinciple2.weebly.com/bronfenbrennerrsquos-ecological-systems-

model.html

The four interconnected environmental systems of the ecological theory are presented in

details below:

 Microsystem

The microsystem is the first ecological model which looks at the immediate and direct

environment in which an individual interact (Ahmed, Amer and Killawi, 2017). This level

looks at possible direct influences on an individual’s life. This direct form of influence include:

family, friends/peers, school, church, neighborhood and health services. The interactions may

influence the individual in two ways i.e. away from the individual and towards the individual.

https://intascprinciple2.weebly.com/bronfenbrennerrsquos-ecological-systems-model.html
https://intascprinciple2.weebly.com/bronfenbrennerrsquos-ecological-systems-model.html

18

In other words, an individual can influence the other and vice versa. Ryan (2000) has indicated

that a microsystem is the strongest and has the greatest impact on a child. For instance if a child

is closely living in an environment where there are shebeens, that child can start going to those

shebeens and start drinking.

 Mesosystem

The second system of the human ecological system is the mesosystem, which involves

interactions and connections of the immediate environment. Such interactions may be between

the individual’s family and school and can potentially make a cohesive network. The

mesosystems connect and act as a linkage of the systems of an individual (Ryan, 2000). For

example, parents are part of the mesosystems that are supposed to nurture, support and

encourage children according to the norms of the home setting. In this way children learn what

they have been taught as right or wrong through interactions with their parents and families

(Ettekal & Mahoney, 2017).

 Exosystem

The exosystem is the third system of an ecological system. This system involves lawmakers,

government, social policies, community, and mass media. An individual does not directly

interact with the exosystem settings, but is however influenced by this system. For example,

an individual may have no direct involvement in policy formulation, yet the policies influence

him/her. For example, the Liquor Act No 6 of 1998 developed

by law makerss did not include direct interactions with individual members of the community

but it affects the lives of the members of the community, both positively and negatively.

Decisions by policy makers such as allowing shebeens within residential areas may indirectly

19

affect the children’s well-being as most of the children are exposed to shebeens and alcohol

and this may influence children’s behaviours. Moreover, parents’ socioeconomic status may

affect the children because children will have no choice but to live in this environment where

their parents can afford (Ettekal & Mahoney, 2017).

 Macrosystem

The macrosystem is the fourth and final level of the ecological system, which involves the

influences from society norms, lifestyles, cultural values, religious practices as well as gender

roles that influence the behaviours of individual lives. The individual’s attitude and behaviour

are influenced by what is perceived to be normal, mostly practiced in their environments and

cultures. For example, if a child is raised up in a society where drinking alcohol and fighting

are commonly observed, the child will grow up believing that it is right to drink alcohol and

behave in that manner. If children are raised up in households where the parents are frequently

visiting the shebeens, they may view this as a family norm and become influenced by this

behaviour (Ettekal & Mahoney, 2017).

The next section has discussed the historical development of shebeens in Africa.

2.3 Historical development of shebeens in Africa

Research has revealed that shebeens were rooted in the 18th century in countries such as Ireland

and Scotland (Gondwana, 2017). The name shebeen has been derived from the Irish Gaelic

word “Seibin”, which refers to an unlicensed small bar selling alcoholic beverages. However,

homebrewed beer and self-distilled whiskey were often prominent during the early

establishment of the shebeens (Gondwana, 2017).

20

In the Southern African history, alcohol formed part of the apartheid controlling practices

during South Africa’s colonial era by the British. Alcohol was controlled by the British

government, especially on how it was being produced, used and distributed, whereby they

prohibited the use alcohol by Africans (Brits, 2008). Even though alcohol was served for

communal and ceremonial purposes, the British colonial authorities perceived it as a social

decay and disorder among Africans, and hence passed laws that prevented black Africans from

producing and using alcohol. Nevertheless, in 1962, it was made illegal for black people to buy

liquor from any other establishment other than alcohol outlets that were owned by whites (Brits,

2008). Such a restriction led to increased illegal alcohol related activities such as brewing

traditional African beer and setting up of shebeens by blacks in South Africa.

Gondwana (2017) pointed out that the German and South African government administration

of South West Africa (the former Namibia) paved ways for the shebeen business in Namibia.

During the German and South African colonial times (1884 – 1920), traditional beer and sugar

cane drinks were the most popular drinks in the northern part of the country, although large

quantities of home brewing and self-distillation facilities were brought in from Angola

(Gondwana, 2017). The same author revealed that the first shebeens were seen in South Africa

during the 20th century, from where they spread to Namibia. Shebeens were mostly part of the

residential areas, and alcohol was sold for on-site or off-site consumption purposes. Setting up

shebeens for some South Africans was a way of resisting policies of the apartheid government,

which was only meant to benefit a particular part of society.

The establishment of shebeens among blacks was mainly attributed to the improvement of

livelihoods and the provision of recreational facilities. They were also established in response

to an increase of shebeens in white communities as opposed to other suburbs where other races

21

lived (Brits, 2008). Shebeens will remain an inheritance from the apartheid era, and

development of more licenced outlets will lead to better services and increased competitiveness

in the industry, further downgrading unlicensed traders who do not want to comply with the

law. The South African Government indicated its recognition of the contribution made by the

liquor industry to the economy because of its nature of diversity (Brits, 2008).

Siiskonen (2014) reported that just before Namibia’s independence in 1990, 240 licensed

traders were identified in the Ondangwa Region, currently known as Oshikoto Region in the

northern part of Namibia. Twenty percent (20%) of them were more focused on the sale of

alcohol than other products. In addition, more than 800 cuca shops selling alcohol were

identified in that same region. The report by Siiskonen (2014) has further indicated that the

income generated from the cuca shops was affected by the withdrawal of the South African

and the United Nations Transition Assistance Group (UNTAG)’s forces from the Namibian

Government, after which the trading of alcohol was strictly controlled.

Shebeens gradually progressed into the townships of the southern and central parts of the

country. The northern part of Namibia had already established cuca shops during the colonial

era, and besides the selling of beer, the cuca shops also sold other daily necessities. However,

most cuca shops were owned by women, whose husbands were working in the mines or in the

towns. Cuca shop is a term used in Namibia and Angola for unregistered shebeens.

Fast forward after Namibia’s independence in 1990, many 'black' Namibians joined the middle

and upper class and moved to the more expensive 'white' suburbs (Gondwana, 2017). With this

transition, some shebeens turned into elegant bars while others remained the same for the poor

who could not afford better shebeen constructions. Furthermore, the establishment of solid iron

22

bars between the bar and the public room came into place to prevent theft and molestation by

people under the influence of alcohol. Nonetheless, most shebeens are still seen as social and

cultural meeting places where people can relax, socialize and listen to songs performed by

Namibian artists and others (Gondwana, 2017).

Shebeens became a way of sustaining lives just after Namibia’s independence. It was regarded

as the only way to generate income for the unemployed people by establishing cuca shops,

currently known as shebeens. In the past, shebeen owners used to make and sell homebrewed

drinks, traditionally known as ‘tombo’. Moreover, as the tombo market progressed, people had

more access to money to purchase other alcoholic beverages. Interestingly, some ethnic groups

in Namibia such as the San people were some of the inhabitants that depended on homebrewed

beer as a source of food (Sylvain, 2006). The San people developed a habit of drinking because

they stayed close to cuca shops where there is accessibility of homebrewed beer (Sylvain,

2006).

Currently, Namibia is faced with countless shebeens in all corners of the country, operating

within residential areas as well as along the public roads. Shebeens are currently perceived as

an opportunity to make extra income for those who are already earning an income, sustaining

lives for the unemployed and creating jobs for those who are unable to find formal jobs (Vesiko,

2013). Apart from that, shebeens contribute immensely to various social problems in the

country such as excessive drinking and domestic violence, and promoting greater sexual risk

behaviours as well as HIV transmission (Lebeau & Yoder, 2009; Barth & Hubbard, 2009). It

seems as if the revolution and development of shebeens in Namibia are ongoing processes

which have become societal lifestyles to many, whilst destroying the lives of children who are

23

supposed to be future leaders of the country. The study hypothesises that shebeens have been

largely welcomed to the point of abuse, so they no longer serve their original purpose of

sustaining lives but they have become a societal practice to serve other purposes.

The next section has outlined the positive effects of shebeens on the livelihood of the people.

2.4 Positive effects of shebeens on the livelihood

Scholars share contrasting views on the role that shebeens play towards the economy. Seibes

(2004) stated that shebeens and other informal businesses such as selling kapana, and street

vendors play a vital role in the Namibian economy. The same author investigated the social

constraints and economic survival strategies of female headed households operating in the

informal sector in Katutura, Windhoek. The findings of the investigation revealed that the

shebeen business is part of the informal sector, which has been observed to be one of the

economic survival strategies for people who cannot find employment in the formal sector to

sustain their livelihoods. For that reason, closing them down would lead to employees losing

their jobs, and those retrenched workers would be added to the current 34% unemployment

rate in Namibia (Namibia Statistics Agency, 2017).

The Namibia Human Development Report of 1999 concurs that alcohol production and

consumption has an impact on Namibia’s economic development. The production of alcohol

in Namibia is reported as having a significant part of the manufacturing sector of Namibia. In

addition, more jobs are created, whether formal or informal, as a result of production and

alcohol trading, which boosts the government revenues (Namibia Human Development Report,

1999). Nevertheless, even if alcohol is contributing to the national economy by creating jobs,

the misuse and sale of alcohol should equally be considered.

24

Sibeene (2006) argues that even though the sale of liquor is mostly associated with negative

aspects, and particularly with unlicensed shebeens, these liquor outlets continue to play a vital

and positive role in the development of Namibia’s Small and Medium Enterprises’ (SMEs)

economy. According to Mr. Martin Mwinga, the economist and Portfolio Manager for Rand

Merchant Bank Asset Management, the increase of shebeens in Namibia is an indication of

entrepreneurship. The spirit of entrepreneurship reflects early signs of economic development

in the country, and business owners should rather be empowered to move from informal

economy to formal economy (Sibeene, 2006). Most importantly, even though some money

that may has been spent on shebeens may have contributed positively to the payment of school

fees of children for shebeen owners, as it does not at all benefit the children and the families of

those spending their money in the shebeens (Schutt, 2006).

A report produced by Asemota (n.d) revealed that developing countries, Namibia being no

exception, are facing an increase in the rate of unemployment amongst youths. There are a

number of graduates every year who are eager and have hopes to be integrated into the labour

market but there are limited job opportunities in the country. Over the years, Namibia has been

experiencing business failures, retrenchments and cuts in job positions, which also contribute

to unemployment (Asemota, n.d). Furthermore, the above-mentioned report wishes to expand

and promote small business enterprise development to empower the Namibian people, while

at the same time endorsing the spirit of entrepreneurship. In addition, the report indicated that

instead of closing the shebeens down and only seeing the problems caused by shebeens, people

should be given small loans with reasonable interest rates, and be provided with accounting

literacy classes in order for them to have long lasting impacts on their respective communities.

25

Equally important, closing shebeens would increase the unemployment rate, as the distributors

and producers of the liquor industry such as beer brewing industry will have to close down.

This will further cause an extremely high unemployment rate, an increase in crime, social

insecurity and elevation of poverty.

Tsoeu (2009) asserts that shebeens are part of the informal sector which is directly linked to

the formal sector. Shebeens form part of the value chain between formal and informal

economies. Tsoeu (2009) is of the opinion that shebeens trade, distribute and provide valuable

services to the formal economy. In other words, the formal economy, including the South

African Breweries (SAB) which is the largest retailer and distributor of alcohol especially beer

in South Africa, and the Namibian Breweries (NB) will not successfully trade without

shebeens. Even though the production of alcohol is in the formal sector, shebeens play an

imperative role in selling the products, as a result contributing largely to the capitalist

machinery.

Smit (2014) asserts that there is a need to reinforce and improve economic activities in order

to create employment and boost the economy. This makes sense, considering the current

unemployment rate (34%) in Namibia. Not only in Namibia, have economic activities generally

contributed to job creation worldwide. According to the Western Cape’s 2004 Green paper on

liquor licensing in South Africa, the alcohol industry contributes directly and indirectly to the

country’s economic activities. This created about 691 00 jobs and R900 million into the

country’s export revenue, and contributed R4.6 billion to the government revenue (Smit, 2014).

Similarly, a project known as ‘Safe Shebeens Project’ that is in Sweet Home Farm in Cape

Town South Africa has indicated that shebeens provide spaces for communities to socialise,

26

particularly where there are no other recreational facilities. It further pointed out that shebeens

create an essence of relaxation through various forms of entertainment such as music and

others. According to the report, the majority of participants in the Safe Shebeens Project who

are from the community go to shebeens, not only to consume alcohol but also to meet friends

and play pool. Overall, shebeens are a source of income for many people (Sustainable

Livelihood Foundation, 2015).

Media has also supported the role of shebeens on socio-economic development. According to

Informante, a Namibian newspaper, shebeens create jobs and sustain families, who are unable

to feed themselves or send their kids to school (Nangolo, 2012). Veronica De Klerk, the

previous Director of Women’s Action for Development also noted that poverty and

unemployment are the main causes of the rapid increase of shebeens because it is used as a

source of income generation, which enables families to send their children to school and for

their livelihood (NAPPA, 2014). On the other hand, as an additional source of income, some

shebeens are reported to be owned by wealthy members of the society such as government

ministers (NAPPA, 2014). Similarly Herrick et al. (2015) asserts that business options are

limited and therefore some people choose to sell alcohol to make a living in townships. The

sale of alcohol brings opportunities for employment and also contributes R40 billion to

production, export and domestic consumption a year in South Africa (Herrick et al., 2015).

It is evident that shebeens contribute to the livelihood of some families and people; however,

the lives of others become affected one way or another. The next section represents the negative

effects of shebeens on the society.

27

2.5 The Negative Effects of shebeens on the society

 Despite the benefits and positive aspects of shebeens discussed above, studies have shown that

many societal problems in Namibia are mostly blamed on shebeens, or alcohol consumed at

drinking outlets, and that some shebeens operate illegally (Nuuyoma, 1996). The following

section discusses the negative effects of shebeens in more details.

2.5.1 Socio-economic effects of Shebeens

This section presents in detail, the common negative socio-economic effects of shebeens on

society.

2.5.1.1 Increased rate of alcohol consumption

As a result of the presence of shebeens, alcohol is consumed at an uncontrolled rate to the point

of abuse (Smit, 2014). A number of studies indicated that excessive drinking contributes to

alcohol problems, which create a serious challenge in socio-economic development, ultimately

threatening to overwhelm the health services (LeBeau, 2009; Gobler et al., 2003). In support

of this, Globler et al. (2003) argued that the issue of the increasing number of shebeens within

communities leads to excessive alcohol abuse, which does not at all contribute to societal

development. Consequently, there is a need to reduce the risk factors, and vulnerability of

substance users, and to demand and promote areas where the society is devolved, participate

in democracy and value clarification, and where community members take part in issues

concerning their lives (Grobler et al., 2003).

28

The availability and easy accessibility of shebeens are the contributing factors for alcohol

consumption amongst adolescents. The more the shebeens in the community, the more the

young people get exposed to alcohol to the point that they start consuming alcohol at a younger

age (Mubita, 2013).

According to a study by LeBeau (2009), the presence of shebeens and the availability of alcohol

often puts people at risk of violence, crime, drug trafficking, prostitution, sexually transmitted

infections, and HIV. The same study revealed that the production of homebrewed beverages is

one of the main channels of alcohol availability in shebeens, mostly in poor communities. Apart

from that home brewed beer is easily accessible because there is no control over its production,

it is cheap and is easy to find among the low income or no – income consumers. Although the

production of home brewed beer is associated with food production in both rural and urban

areas, more women are said to be involved in home brewing for economic livelihood reasons

compared to men (World Health Organization, 2004).

Shikoyeni (2011) reported that women in the Oshana Region use alcohol excessively by

spending too much time at drinking establishments such as shebeens. The more time women

spend at spent at shebeens the more these women are susceptible to alcohol abuse which has

become worrisome, particularly in view of their development. Alcohol abuse can have serious

social and health consequences on individual lives.

It is further argued that the higher the use of alcohol in the society, the higher the prevalence

of alcohol related problems (Edwards et al., 2003). This calls for the government’s intervention

in addressing the issue of the increasing shebeens as well as the misuse of alcohol and drugs,

particularly in the fight against GBV (NAPPA, 2014).

29

Based on the Namibian Human Development Report of 1999, about 35,057 jobs were created

in the alcohol industry out of 1830 330 total population in 1999. Sadly about 7% of the adult

population were reportedly suffering from alcohol related illnesses. Moreover, approximately

30% of the patients being treated for alcohol related illnesses are said to cost the nation about

N$149 million annually. Of those about 2.9 million are treated for injuries which are a direct

result of drinking. Noteworthy, alcohol consumption reduces productivity through ill-health,

absenteeism and lower work standards (Namibia Human Development Report, 1999).

GBV affects Namibians from all works of life. The severity of this social ill is mostly associated

with alcohol use and abuse as one of the contributing factors (Haihambo et al., 2015). The

forms of violence include: physical abuse, emotional/psychological abuse, economic abuse,

sexual abuse, threatening, intimidation etc. Interestingly, some of the daily alcohol consumers

have acknowledged that heavy consumption is the driving force behind GBV (Haihambo et al.

2015). As part of the study conducted by Haihambo et al. (2015), it has also been revealed that

intoxicated men from shebeens trick young girls to have sex with them. Despite several

organizations’ concerted efforts to address GBV in the society, more women and children

continue to become victims every day. Furthermore, GBV has been reported as a national

concern despite the existence of legislative frameworks such as the Combating of Domestic

Violence Act No. 4 of 2003 and the Combating of Rape Act No. 8 of 2000, with alcohol and

drugs abuse being some of the contributing factors.

Another study by Ehobhayi (2013) in Nigeria revealed that patterns of alcohol consumption

amongst adolescents are influenced by environmental conditions. The author pointed out that

30

the environments where alcohol and drugs are accessed contribute to the level of consumption

and abuse.

Coholic (2016) reported that Namibia was ranked as the third highest country in terms of

quantities of alcohol consumption per capita in Africa, with an average drinker consuming 27

litres of alcohol per day, coupled with risky patterns of drinking. In the same vein, Hopkins

(2012) reported that alcohol in Europe is the third highest contributing factor of ill-health after

high blood pressure and tobacco. Another study by Campbell, Gabrielli, Goodwin, Manzardo

and Penick (2008) revealed that heavy drinking is often associated with increased risks of

cancer, more specifically for the liver and the digestive system. In another argument by Scutt

(2006), shebeens not only negatively affect the health and social wellbeing of partakers but

also have drawbacks for the whole economy.

2.5.1.2 Crime and Criminality

Wasserman and Ellis (2010) indicated that crime has negative effects on the victims, their

families, communities and friends. The various impacts of crime committed are wide ranging,

and could be physical, emotional, psychological, financial, and social and may have spiritual

effects. At an individual level, victims of crime can develop cognitive symptoms such as

anxiety, feelings of guilt, self-blame, feeling terrified, feelings of being unsafe, fear and shock,

which lead to trauma and post-traumatic stress (Wasserman & Ellis, 2010). Victims may also

experience loss of their products or properties. In addition, friends, families and an entire

community can develop an increase in fear of the environment as a result of a crime.

31

In communities where shebeens are found, most of the crimes committed there are often

associated with shebeens. This is further supported by a study conducted by Lawhon (2012) on

the effects of shebeens in Cape Town, which revealed that people who go drink at shebeens in

informal settlements contribute to crime because they believe the police does not notice them

when they are committing crimes.

A research study conducted by Uukunde (2012) on the major causes of the increase of gun

related crime in Katutura revealed that the increase in gun crime is associated with alcohol and

drug abuse, mainly observed in domestic violence which results in shooting and eventually in

death. Moreover, the study also revealed that some contributing factors to gun crime are

poverty, unemployment and economic inequality. Isaacks (2006) stated that shebeens are used

as places where people carry and hide their unlicensed firearms and dangerous weapons. The

same author reported that in an operation which was conducted by the Windhoek City Police

and the Namibian Police (Nampol), five shebeen owners were found in possession of licensed

firearms, however the firearms were confiscated because the owners were found under the

influence of alcohol and were not able to handle them. Moreover, as part of the operation, it

was found that a number of shebeens were still not following the prescribed operating times,

such that some shebeens were found open long after d the designated closing times but some

people were closing themselves in the shebeens and continued drinking. However, during the

same operation, police officers reported a noticeable decrease in the crime rate (Isaacks, 2006).

In essence, most criminal activities have originated from, and have crossed the threshold to

shebeens, and now most shebeens are controlled by gangs (NAPPA, 2016).

32

Herrick and Charman (2013) believe that alcohol abuse is a driver of violence in South Africa

and further assert that shebeens are the major cause of alcohol related violence. They

highlighted that the perpetrators of violence in shebeens are usually people who visit the

shebeens, including the law enforcers such as police officers. In addition, Herrick and Charman

(2013, p.27) clearly pointed out that, “drinking does not exist in spatial vacuum’, but it rather

emanates from a multi-layered environment of violence in which the shebeen owners’

experiences of criminality inform their strategies to control (potential and actual) situations of

violence within their premises’’. Smit (2014) maintains that there is a link between shebeens,

alcohol and crime in South Africa. The study by Smit indicated that an excessive number of

perpetrators of murder reported in the whole of South Africa in 2008 tested positive in terms

of alcohol concentration.

2.5.1.3 Risky Sexual Behaviours

Namibia remains one of the countries with high HIV/AIDS infections in Sub-Saharan Africa

(SSA), with a prediction that 50% of HIV infections in young people, particularly adolescents

occur between the ages of 15-24 in Namibia (Chandan, 2008). Alcohol consumption is viewed

as a way of experimenting among young people, which results in risky sexual behaviours for

some.

Alcohol abuse is associated with risky sexual encounters and concurrent sexual partners. Risky

sexual behaviours include unprotected sex such as inconsistency in the usage of condoms or

no use of condoms at all (Choudhry et al., 2012). As a result, the chances of contracting

sexually transmitted diseases including HIV and unwanted pregnancy are very high in the event

of such behaviours. It can thus be concluded that the availability and consumption of alcohol

at shebeens put people at risk of risky sexual encounters. The study conducted by Kaundjua,

33

Kauaaria and Mufune (2015) on drinking and its effects on risky behaviors amongst secondary

school going youth in Windhoek revealed that both girls and boys engage in unprotected sexual

intercourse due to the use of alcohol, which puts them at risk of contracting sexually transmitted

diseases such as HIV/AIDS. Similarly, Pyne (2002) indicated that the availability of alcohol at

places that serve alcohol such as bars place people at risk of getting drunk, which increases

their chances of engaging in risky sexual behaviors.

Research has repeatedly indicated that alcohol is well associated with risky sexual behaviors

that can lead to acquiring of, and transmission of HIV. This behavior includes increased

numbers of sexual partners and inconsistency in the use of condoms (Bock et al., 2015). Based

on a study conducted by (Bock et al., 2015), majority of people have the knowledge on HIV

and its association with alcohol (>85 and 89.8–98 %, respectively). However, regardless of the

high knowledge levels, 66.7 % of men who participated in the study expressed that they were

at high risk of acquiring the HIV virus due to alcohol, while 56.5 % of the participants indicated

that they often want to have sex after consuming alcohol. In addition, 40.3% of the participants

indicated that sexual intercourse gives them pleasure when they are drunk. Furthermore, one

of the well-known diseases that often coincide with alcoholism is Tuberculosis, commonly

known as TB. This disease remains a serious concern in Namibia, particularly for the fact that

it spreads among families and communities, ultimately putting so much concern on the nation

in its entirety. Moreover, TB is further exercabeted by the HIV/AIDS pandemic (National

Youth Council of Namibia, 2012). Risky sexual behaviours are influenced by social

environments such as shebeens which act as places where sex partners meet (Choudhry et al.,

2012).

34

2.5.1.4 Poverty

Herrick and Parnell (2014) stated that a culture of excessive, hazardous drinking is not just

immoral (for the accidents, injuries and crimes it causes) but represents a particular immorality

of the poor who should be more concerned with addressing their basic needs rather than buying

alcohol. With this in mind, there is no doubt that poverty and unemployment are the main

causes of the alarming increase of shebeens in all corners of the country. Moreover, alcohol is

clearly one of the contemporary issues that is associated with poverty (Herrick & Parmell,

2014). Conversely, people who have accumulated wealth and moved out from the poor

neighbourhoods may return to the shebeens to drink. In addition, many households sell alcohol

to make a living as a result of unemployment, and this is why shebeens are increasing within

communities (Chabaya et al., 2011). Equally of great concern, shebeen owners sell alcohol to

everyone irrespective of their age because their aim is to make profit.

According to a study conducted by Maree et al. (2008) at the Namdeb Diamond Corporation,

some workers spend a significant portion of their income on alcohol and drugs, without

financially contributing towards their household needs and their families. The same study noted

that absenteeism from the workplace remains a concern at Namdeb, particularly because

employees avoid to be tested, and apparently they do not like to go to work while they are

under the influence of alcohol or hangover. Regardless of the prevention strategies that are

implemented within workplaces to reduce the impact of alcohol, it has been reported that the

workplace can also be a contributing factor that puts people at risk of consuming alcohol

because of work stress (Anderson, 2012). At times, people engage themselves in alcohol

consuming activities because they spend so much time at work, which stresses them up in the

end. Anderson (2012) states that alcohol consumption, especially heavy drinking puts people

35

at risk of losing their jobs, getting them out of the employment mainstream. Employees that

drink heavily are mainly found arriving late at work, leaving early, having poor relationships

with co-workers and not adhering to the company morals, which results in them going for

disciplinary hearing, or them being suspended or being less productive at work. It is evident

that the presence of shebeen does not only influence alcohol drinking patterns and fight poverty

by selling alcohol but it however risks the finances of those who are supposed to fight back

poverty endlessly contributing to the cycle of poverty in some families.

2.5.1.5 Dysfunctional families

Armstrong (2013) stated that a family is a significant establishment of the society. However,

family members affect each other through their interaction (Mazibuko, 2000). A society on its

own is a unit that consists of individual members. The value of a society depends on children

being raised in a stable and caring family (Armstrong, 2013). Individuals are raised and

prepared to function within societies by “producing and raising children, and also conditioning

adults to care about others and to engage in cooperative behaviour” (Armstrong, 2013, p.6).

Children mostly learn their language, culture, norms, values, attitudes and behaviours from

their family members. Therefore, the quality of parenthood is the greatest characteristic of child

development and it has an influence on how children are able to participate in the society.

Equally important, a family is a microsystem of an individual, where the basic needs of the

individual are met for many people. Overall, families are important for social unity and the

wellbeing of their members (Callan, 2014). Therefore it is important for each family member

to perform his or her duties and responsibilities sufficiently in order for the family to function

harmoniously, appropriately and enhance the quality of life (Callan, 2014). In a community

with numerous shebeens, families are usually victims of alcohol related problems.

36

Lawhon (2012) stated that alcohol causes family problems, which may include domestic

violence, children and youth drinking and poverty among families, causing a distraction within

families. A report by Mazibuko (2000) on migrant labouring and its adverse effects on families

asserted that some family members spend their time drinking beer with their friends instead of

spending time with their families. Sadly, many family members suffer from lack of finances

because money is spent on alcohol by the breadwinners. In the same vein, a report by the LAC

confirmed that alcohol is a major cause of domestic violence. Victims of domestic violence are

mostly women, who are often battered by their husbands who leave shebeens under the

influence of alcohol (Hubbard, 1998).

Various reports have shown that underage drinking has become a serious problem in Namibia

despite the existence of the Namibian Liquor Act No. 6 of 1998, which has also made provision

on the issue of underage drinking. In a study conducted by Musweu and Negongo (2009), 62%

of alcoholic parents displayed inappropriate behaviour when they were under the influence of

alcohol, which influenced unhealthy parent-child relationships. Based on their observations,

parents are unable to solve conflict with their children, and some children lack discipline,

particularly when disciplined in a harsh manner. Moreover, the study further found that 90%

of children raised by alcoholic families are affected by poverty and financial problems because

parents spend more money on alcohol than on children (Musweu & Negongo, 2009).

The World Health Organization’s report of 2004 revealed that most of the people who drink

alcohol have been injured at least once in their lifetime as a result of their drinking at alcohol

outlets such as shebeens. In addition, many marriages have been negatively affected by alcohol,

37

as relationships between spouses often end due to alcohol abuse. Some people were also

reportedly arrested for driving while drunk, whilst alcohol abuse was also cited to be one of

the contributing factors of domestic violence (World Health Organization, 2004). Based on the

Namibian Human Development Report of 1999, many households spend more money on

alcohol than on food, resulting in food insecurity in such households.

Nuujoma (1998) stated that alcohol abuse is one of the factors that cause children to be

neglected by their parents. Child neglect often happens in poor communities, especially where

parents abuse alcohol. Some alcoholic mothers do not have time to prepare food for their

children because they can spend up to 15 hours a day at shebeens. As a result, they end up

feeding children alcohol and children end up being malnourished (Nuujoma, 1998).

In a study by Poudel (2010) on predisposing factors and family conflicts and elements for

comfortable family life in Finland, it was revealed that alcohol abuse, gambling and dishonesty

among partners create a discomfort family atmosphere.

2.5.1.6 Alcohol and road accidents

Reports indicated that alcohol and road accidents are closely linked. Ponicki, Gruenewald,

and Remer (2014) asserted that alcohol outlets encourage drinking which may lead to alcohol-

related involved crash risk. This has been noted by and Johnson (2010) who states that

neighbourhood with a high density of alcohol outlets is associated with higher rates of alcohol

related accidents. Interestingly, Gruenewald et al., (2010) argues that, subsystems of the

community such as availability of alcohol, alcohol consumption, vehicular traffic and social

https://www.ncbi.nlm.nih.gov/pubmed/?term=Ponicki%20WR%5BAuthor%5D&cauthor=true&cauthor_uid=23537623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gruenewald%20PJ%5BAuthor%5D&cauthor=true&cauthor_uid=23537623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Remer%20LG%5BAuthor%5D&cauthor=true&cauthor_uid=23537623
https://www.ncbi.nlm.nih.gov/pubmed/?term=Johnson%20FW%5BAuthor%5D&cauthor=true&cauthor_uid=20230721
https://www.ncbi.nlm.nih.gov/pubmed/?term=Gruenewald%20PJ%5BAuthor%5D&cauthor=true&cauthor_uid=20230721

38

and economic consequences may have an influence on drinking and driving behaviours. The

scholars argue that high density of alcohol outlets attracts traffic in an area. With this in mind,

heavy traffic may create a high risk of accidents in the area. The availability of shebeens

encourages motor vehicle drivers to spontaneously collect alcohol beverages on their way to

various destinations. As a result, some drivers may end up intoxicated which impairs their

driving and causes road accidents (Ponicki et al., 2014). Moreover, in Namibia, alcohol is

served to every individual adult who wishes to continue drinking including those who are

already intoxicated. The Namibian Liquor Act No. 6 of 1998 does not include restriction of

selling or serving alcohol to intoxicated individuals. On this note, this impulse behaviour puts

the intoxicated person at risk of alcohol related road fatalities. Stewalt (n.d) argues that there

is a correlation between a high density of alcoholic beverage outlets and fatal pedestrian road

accidents.

Andreas (2017) reported that Namibia was ranked the 19th country out of 25 countries

worldwide with a high rate of road accidents rates, 25 deaths per 100 000 people, regardless of

the campaigns being put in place to prevent road accidents by the Motor Vehicle Accident Fund

(MVA). One of the reasons why there is an increase in road accidents is the ignorance of drivers

and the immature impulse behaviours of drivers. Given that the high accident rate, the

International Alliance for Responsible Drinking (IARD) and the Namibian Self Regulating

Alcohol Industry Forum (SAIF) in Namibia reintroduced the testing of drivers in 2015, after it

was declared invalid in the Swakopmund court in 2013. The use of breathalyzers aim to reduce

drinking and driving on the roads (Producer Commitment Report, 2015 – 2016). In Namibia,

drinking under the influence of alcohol (DUI) is considered as a criminal offence, and if anyone

if found guilty of this offence, they are persecuted. Moreover, Namibia participates in the

annual Global Road Safety Week, where a multi-stakeholder road safety campaign takes place

39

in order to promote behavioural change on the roads, among drivers (Producer Commitment

Report, 2015 – 2016). Regardless of the strict measures put in place on behaviour on drinking

and driving, according to producer commitment report (2015 – 2016) the Motor Vehicle

Administration (MVA) Fund noted a 55% reduction in fatalities, a 17% reduction in road traffic

crashes, and a 15% reduction in persons injured during 2015 – 2016 Easter holiday.

2.5.1.7 Shebeens and the community

In the past, most alcohol programmes focused on people who were addicted to alcohol, more

specifically those who depend on alcohol as a means to deal with their social problems (World

Health Organization, n.d). However, it is apparent that alcohol does not only affect an

individual drinker but it negatively affects the community and the society at large. The extent

to which a community is affected depends on the circumstances of drinking, which include the

location, social setting and special occasions. Even though it is essential for alcohol to be

avoided among some people such as pregnant women, drivers, and those people who engage

in activities that need attention or people under the age of 18, the exposure to alcohol outlets

makes it difficult to not partake in drinking (World Health Organization, n.d).

Cook (2007) stated that the supply of alcohol in a community is influenced by the demand,

which makes it easier for the increase of new legal and illegal establishments of shebeens to

meet the community’s demand. Conversely, the same author further argued that the continuous

supply of alcohol upon demand indicates that the alcohol supply system will be considered

important in relation to health and safety in a community. During a National Council Women

Caucus (NCWC) meeting in Berseba, Namibia, that took place in 2016, residents stressed that

social problems in their community are worsened by shebeens in residential areas. The

40

residents further expressed that, they experience problems such as violence, teenage

pregnancies and crime because of shebeens. Moreover, the residents reported that people who

do not drink alcohol are affected by the shebeens because they hardly sleep at night, as the

shebeens do not adhere to the regulations and fail to observe the gazetted operating hours

(NAPPA, 2016).

The effects of alcohol consumption on communities are evident, as it has been revealed in

many studies. Most shebeens have been reported to be operating illegally, not following

regulations and are thus considered as being a trouble to the communities in which they operate.

Generally, shebeens contribute to a climate of lawlessness and disrespect for community rights.

However, in some communities, the consumption of alcohol is accepted and is seen as an

important aspect of cultural and societal values, whereas in other cultures and societies alcohol

promotes work or school absenteeism (Cook, 2007). A study on the effects of shebeens by

Nuyooma (1996) found that alcohol was socially accepted in some communities. However, the

same study found that shebeens are destructive to the community, as it leads to destructive

behaviors such as children drinking alcohol. In communities where shebeens are operating,

residents are mostly affected by noise pollution caused by these shebeens. This has been

indicated by Phetlho-Thekisho, Ryke and Strydom (2013) that the presence of shebeens in

communities is associated with polluted noise of music and shebeen patrons. As a result of this,

residents are mostly disturbed causing sleep disturbance and poor concentration on their normal

functioning. Sleep disturbance can have an impact on the quality of life and health (Ruggiero,

2016).

41

2.5.1.8 Shebeens effects on children

Shebeens are part of environmental ecosystems in which children interact, and may

significantly influence children’s behaviour in various ways. Kaundjiua, Kauaaria and Mufune

(2015) contends that the presence of shebeens contribute to an increase in alcohol consumption

and use of drug by young people in African countries. Equally important, alcohol outlets such

as shebeens are not only settings where alcohol is accessible but they also serve as locations

where other substances such as tobacco are accessible (Milam, Johnson, Furr-Holden

& Bradshaw, 2016). The presence of alcohol outlets in communities, along to and from school

routes as well as in close proximity to schools provides an opportunity to school going children

to experiment alcohol and substance use (Millam et al., 2016).

As a result, some children may end up drinking alcohol excessively or using other substances

to the point of habitual behaviour. Uncontrolled use of substances causes poor class attendance

and academic performance (Daley, 2015; Mekonen, Fekadu, Mekonnen & Workie, 2017).

Children who are exposed to alcohol outlets experience a variety of harm such as witnessing

verbal and physical violence and inappropriate behaviours from intoxicated patrons (Laslett et

al, 2015).

In a study conducted in South Africa, it was revealed that children were forced into poverty by

adopting anti-social behaviours which affect access to education and safety, and the well-being

of some children in schools (Chibaya et al., 2011). The study findings indicated that children

are unfortunately allowed in shebeens because they bring money to the business and also

contribute money as they often want to listen to music in the shebeens, which is in fact not

right. According to the legislation been promulgated by parliament, Child Care and Protection

https://www.ncbi.nlm.nih.gov/pubmed/?term=Milam%20AJ%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://www.ncbi.nlm.nih.gov/pubmed/?term=Johnson%20SL%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://www.ncbi.nlm.nih.gov/pubmed/?term=Furr-Holden%20CD%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bradshaw%20CP%5BAuthor%5D&cauthor=true&cauthor_uid=27574339

42

Act No. 3 of 2015 and the Namibian Liquor Act No. 6 of 1998 much emphasis is placed on

children below the age of 18, that no alcohol or tobacco should be sold, served or made

available to them at entertainment places, and should any adult contravene this law the adult

will be committing an offence, and will be convicted to a fine of N$ 20 000 or be imprisoned

for a period of not more than 5 years, or both fines. Nevertheless, the law also stipulates that

the person found guilty on this offence will also be forced to attend an educational programme

on the dangers of underage drinking and drug abuse.

From a community based perspective in relations to the ecological systems, community factors

such as shebeens influence a child’s development and play an increasing role in the risk of

substance use.

2.5.2 Environmental Effects

2.5.2.1 Excessive Noise

Noise is a major public concern and serious threat to the neighborhood where shebeens are

found. It is referred to as a form of pollution that is audibly disturbing and undesirable wide-

ranging sound that can threaten the wellbeing of a person and the quality of life (Lane, n.d). In

actual fact, noise affects a person’s health, biological and social aspects such as hearing,

performance at school and at work, and psychologically (Lane, n.d). Shebeens create a lot of

noise for the residents living in the vicinity, and often cause a lot of environmental disturbance,

leading to emotional and behavioral stress. The loud noise created by the music systems known

as jukeboxes that are found in many shebeens may disturb the people, which might also cause

permanent hearing damage or loss.

43

Lane (n.d) pointed out that children who are exposed to noise might be affected in their hearing

or permanently lose their hearing. As a result, this may affect children’s learning and leads to

poor performance in schools. In other words, noise can potentially have an effect on the future

prospects of children (Lane, n.d). In the same vein, Rugglero (2016:1) alerts that noise affects

“cognitive disablement” in children.Noise affects children’s communication and can cause

them to develop difficulties in learning.

Furthermore, noise prevents adequate sleep. In order to maintain good health and mental

functioning, a person needs a well-rested sleep state (Lane, n.d). Noise can interrupt the

sleeping behaviour of a person in a way that a person’s sleeping patterns may be disturbed, for

example, developing a routine of waking up in the middle of their sleep, having difficulties in

sleeping, being fatigued, and performing poorly at work (Lane, n.d). In addition, the author

added that noise cause psychological effects during the sleep, leading to high blood pressure

and heart palpitations. Noise in shebeens can be annoying to the people living in the vicinity,

which affects one’s psychological wellbeing. These shebeen annoyances often lead to people

being frustrated, distressed, discomforted, eventually leading to poor quality of life (Rugglero,

2016).

According to Haidula (2015), some houses are turned into shebeens, which have made it

difficult to raise children in an environment with a lot of shebeens. Given their negative effects,

it is recommended that shebeens and jukeboxes should be kept away from schools and churches

because they disturb the education and church services. Another study by Lawhon (2012)

confirms that shebeens can be a nuisance to the people living in their neighbourhood, as they

are very noisy. The loud night music and rowdy conversations of patrons contribute to the noise

in the community.

44

2.5.2.2 Poor hygiene

Hygiene generally refers to the set of practices associated with the preservation of health and

healthy living (Howard, 2002). The same report indicated that good hygiene is important when

it comes to the prevention of infectious diseases and the overall elevation of health and the

wellbeing of people. Hygiene can be viewed at personal, domestic and community levels. The

research by World Health Organization (2009) paid more attention to community hygiene,

which requires a collective effort of individual members of the community to create and

promote a healthy and clean environment (WHO, 2009).

Naidoo, Chidley and Mcnamara (2008) argued that polluted environments are some of the

causes of unhealthy living conditions. On the same note, Rugglero (2016) stated that hygiene

is another problem and concern in communities where shebeens are present. Patrons of

shebeens often worsen the unhygienic conditions around the shebeens, as they have a tendency

of urinating everywhere they choose; could be next to houses or even on the fences of the

residents houses. This causes unpleasant smells in the communities and also exposes children

to these unpleasant smells (Rugglero, 2016).

This section reviewed literature on the negative effects of alcohol outlets like shebeens. The

next section will review the Namibian legislation in place that aim to regulate the control

shebeens and alcohol in the country.

45

2.6 LEGISLATION OF SHEBEENS: THE NAMIBIAN LIQUOR ACT

NO. 6 OF 1998

The Namibian Liquor Act (No. 6 of 1998) was brought into force in 2001 by the Namibian

Parliament with the aim to consolidate, and amend the laws relating to the control of the sale

and supply of liquor (Namibian liquor Act No. 6 of 1998). The Liquor Act replaced three

previous liquor licensing regimes (Ordinance 2 of 1969, Proclamation 205 of 1968 and the

Ovambo Liquor Enactment of 1973). The aim of the new Act is to enforce law on eliminating

colonial anachronism, to decentralise the system of licences in different regions, to reduce and

administer procedures of the liquor law and control the unlicensed liquor outlets (Niikondo,

2001).

The general regulatory framework on alcohol in Namibia is the Liquor Act No. 6 of 1998. This

Act makes provision for the acquisition of licenses for selling liquor, depending on different

categories of alcohol trading established. Such premises include hotels, clubs, restaurants,

shebeens and parks. However, the Act also makes provision for special licenses for other places

where alcohol is consumed, and also provides for temporary liquor licenses to sell alcohol at

public functions such as exhibitions, shows, races, sports events and fairs. The law also

provides for sales licenses for sealed containers to be consumed elsewhere. Nevertheless, the

law prohibits drinking alcohol in public places and regards this behavior as a criminal offence,

particularly if one is found intoxicated in a public place. Moreover, the Liquor Act states that

traditional drinks containing more than 3% of alcohol without a license are illegal if they are

sold to a person, but it appears legal if brewed at home for one’s self consumption without a

license. In addition, children under the age of 18 are prohibited to buy or sell alcohol (Barth &

Hubbard, 2009).

46

Above and beyond the implementation of the Namibian Liquor Act No. 6 of 1998, various

reports have shown that the shebeen traders are not complying with what the law has put in

place, and that the society is still complaining about the implementation of the Act. Various

other reports have indicated that the government is caught up in a dilemma because some

people in the society support the implementation of the Act while on the other hand, the

shebeen owners express that their rights are being violated by the government, thus arguing

that shebeens are their source of income to sustain their livelihood (Niikondo, 2006). The same

author adds that some shebeen owners declare that the shebeen license requirements were

beyond their means. Some of the requirements of operating a shebeen demand a separation of

shebeens from the houses or sleeping places by means of erecting walls. However, this

requirement creates challenges in the informal settlements where homes and shebeens are built

with corrugated iron. Shebeen owners have stressed that building of walls is complicating their

already constructed structures, and this will be a barrier to the shebeen owners who are already

living in poverty, and cannot afford to construct cement walls. On the other hand, some

community members such as spiritual leaders supported and welcomed the implementation of

the Act and argued that the Act will free the nation from misuse of liquor and prevent crimes

in the society (Niikondo, 2006).

The economic, social and health consequences associated with alcohol-related problems are an

important consideration to determine the policies and regulation of alcohol access. In Namibia,

local municipalities in different towns have different Liquor Licensing Boards that are

accountable in issuing liquor licenses to prospective shebeen applicants (Namibian Liquor Act

No. 6). The types of licenses obtained depend on the specification of the type of alcohol to be

sold and their operation hours. However, it seems that the Act does not have adequate criteria

in place for issuing liquor licenses.

47

2.6.1 Shebeen liquor licensing

In Namibia, a shebeen liquor license application is made in terms of Section 27 of the liquor

Act No. 6 of 1998, and it is granted and issued to a prospective shebeen owner when the

application meets and fulfills the shebeen requirements. The Liquor Act states that no person

shall sell liquor if they do not have a license. A shebeen liquor license provides permission for

the licensed premise to sell alcohol on- consumption, which refers to the consumption of liquor

on the licensed premises on which such liquor is being sold (Act No. 6 of 1998, p.9).

There is a clear distinction as to which license to use where. For instance, a shebeen license

cannot be issued to someone who owns a bottle store. An application for a shebeen licence is

made at the Regional Liquor Licensing Committees of the magistrate court, and it goes through

the committee for approval. Most importantly, the application should meet the requirements

for it to be successful. The requirements of shebeen license are stipulated in the fourth schedule

of the Liquor Act No. 6 of 1998 and also by Municipalities. The application of a shebeen license

costs N$60.00, and on top of that, an annual fee of N$400.00 must be paid. The Liquor Act

requires petitions presented in writing, signed by 15 residents of the community in which a

shebeen is operating to accompany the application for the liquor license (Act No. 6 of 1998).

According to City of Windhoek (n.d), any person who wishes to open a shebeen or a pub in

their home is regarded as a “resident occupant” and should be permitted to do so under

conditions of a shebeen “resident occupant”, which includes the support of affected neighbors,

and only limited goods are allowed to be sold in that home shop. In addition, the shebeen

license will be limited to on-site consumption of light liquor only.

48

The Namibian Liquor Act (No. 6 of 1998) stipulates that shebeens and bars should not be

operating on public holidays and on Sundays, unless the shebeen owners acquire special

licenses, and that liquor should only be sold during business hours. The business hours required

by the Liquor Act No. 6 of 1998 states that a shebeen liquor licence holder may operate from

Monday to Thursday from 10h00 to 22h00, Friday and Saturday from 10h00 to 00h00 and

Sunday from 14h00 to 22h00. According to the Liquor Act, shebeens can operate beyond the

specified hours if they are granted special liquor licenses. However, media has reported that

the shebeen owners are not happy about the changes made on the new Act because they were

not consulted to provide their input on the Liquor Act, and they state the liquor act should be

suspended (Niikondo, 2006). Before the enactment of the Liquor Act No. 6 of 1998, the

shebeens were allowed to operate from 10h00 to 22h00 throughout the week, including public

holidays and Sundays.

Nevertheless, Rwafa (2015) claims that there is a lack of control on the shebeens’ operating

hours. The same author argues that there are shebeens that are seen operating beyond their

business hours, and those that are operating illegally, while the community members or

residents are not aware of the rights they have to report such a predicament to the police. Rwafa

(2015) further stated that promotions of alcohol policies in Namibia are not restricted, and this

is a contributing factor to the increase of shebeens and an elevation of the alcohol industry.

According to Rwafa (2015), there are no reports on alcohol that has been banned, advertised

or sponsored by distributors and producers of alcohol.

49

In South Africa, it has been reported that when young people get bored, they turn to alcohol

and sex because it is easily accessible (Molelekwa, 2015). This fact is further supported by a

statement that was made by a youth during the Johannesburg Press Conference on law

enforcement in the informal sector, that alcohol is “cheaper than going to the movies”

(Molelekwa, 2015). Therefore with the unacceptable social behavior among communities,

limiting the hours for selling alcohol is recommended, for the purpose of reducing the rate of

drinking to the level of abuse (South African Leisure Tourism and Hospitality Association,

2012).

According to Smit (2012), the Municipality of Windhoek, well-known as ‘City of Windhoek’

conducted a meeting which aimed at reviewing the policy on shebeens, with an intention to

shutdown shebeens that have invalid licenses. The meeting was attended by various shebeen

stakeholders, including the Ministry of Trade and Industry (MTI), Khomas Regional Council

representatives and members of the Shebeen Owners' Association. The meeting presented the

proposed shebeen strategy which aimed at dealing with shebeens that do not meet the

requirements stipulated by the liquor Act No. 6 of 1998.

2.7 The Shebeen Consent Form

One of the municipal requirements to start up a business in a residential area is that the business

applicant, including that of a shebeen, to acquire for a consent letter from the Urban Planning

Division in the Customer Care Unit in the City of Windhoek (City of Windhoek, n.d). The City

of Windhoek, in particular the Health Services Division has an obligation to improve the

quality of life for the public in the city. All complains regarding any business being expressed

by community residents are mostly that of health and environmental issues (City of Windhoek,

50

n.d). Interestingly, a shebeen liquor license is not approved until the business application has

acquired written consent from the neighbours (Municipality of Walvisbay, 2016).

Smit (2012) reported that some shebeens have acquired licenses without the proper compliance

with the requirements in the past. This has caused a tremendous increase of shebeens,

especially in residential areas where they are not supposed to be located. Nevertheless, through

the Shebeen Strategy Policy, the City of Windhoek has implemented a strategy to reduce the

numbers of shebeens in residential areas, by ensuring that shebeen owners renew their resident

occupation consent on an annual basis, an approach which will not allow renewal of licenses

which did not meet the required requirements (Smit, 2012).

2.8 Unlicensed shebeens

Unlicensed shebeens are illegal shebeens that are selling liquor without liquor licenses.

According to SAIF (2012), licensing of shebeens remains a problem in Namibia because the

Regional Liquor Licensing Committees under the office of the Regional Magistrate only puts

more attention on judicial matters and pay little attention to shebeen licensing. As a result,

unlicensed shebeens continue to increase, and most are operational. Haidula (2015) reported

that only 540 out of 12 000 shebeens in Namibia were found to be in possession of shebeen

liquor licences. Another report by Gondwana (2017) indicated that there is currently a number

of illegal shebeens in Katutura/Windhoek. In addition, Isaacs (2006) stated that there were

about 80 to 85 shebeens in Mariental operating illegally. This is a clear indication that the

majority of shebeens in Namibia are illegal or unlicensed.

51

Unlicensed shebeens have been commonly reported by the media as a major issue and a

contributing factor to the alarming increase of shebeens in Namibia. On a media report by the

Police Inspector General Lieutenant Sebastian Ndeitunga, it has been pointed out that the police

is determined to continue to close down illegal shebeens in Windhoek. The General alluded

that the police records of crimes reported such as murder, armed robberies, rape and GBV are

mainly caused by people under the influence of alcohol and other substances, and the victims

are often intoxicated (Namibia Economist, 2012). According to Lieutenant Ndeitunga, the

shebeen owners get saddened by the closing down of unlicensed shebeens, thus they end up

threatening the police officers.

It was affirmed by the Katutura Station Commander Chief Inspector Ismael Basson during a

media report that some shebeen owners are operating up to five shebeens with only one license.

The chief inspector also emphasised that all shebeens currently in operation should acquire

licenses (Kanguotui, 2012).

In South Africa, the liquor industry only allows the licensed outlets to trade in liquor (Smit,

2014). Approximately 4,000 licensed outlets were reported in the Western Cape region of

South Africa in 2013 (Smit, 2014). However, alcohol abuse is reported to be linked to a range

of negative impacts in terms of the public health, economic and the socio – cultural discourses.

South Africa has placed many efforts in strictly regulating the access to alcohol and also in

putting measures in place, particularly in areas where alcohol can be sold (Smit, 2013).

However, it has been reported that there is still a large number of unregulated alcohol outlets

in Cape Town, regardless of the attempts made to regulate alcohol in the past years. It has also

been reported that more integrated views are needed, which recognise the importance of

52

alcohol and shebeens, as well as the consideration of acknowledging that alcohol abuse has

effects on the state and the society as a whole (Smit, 2014).

However, community members in the Western Cape Province of South Africa have expressed

that reporting incidences as a result of illegal shebeens is not effective most of the time (Smit,

2014). In many cases, the neighbors who report alcohol abuse incidences are being accused of

being jealous. In the same vein, the report further made an indication that some community

members expressed that they have a fear to confront patrons of shebeens because they are under

the influence of alcohol and they become aggressive (Smit, 2013).

2.9 Police and Law enforcement measures to control shebeens

The shebeens in Namibia are controlled and regulated by the Namibian Liquor Act No. 6 of

1998. The Namibian Police is one the law enforcement officials for the Namibian Liquor Act,

which places efforts in the control of the sale of alcohol in registered and unregistered shebeens,

as well as the control of shebeens that are not complying with the shebeen rules and regulations.

The Namibian Police and various municipalities control shebeens by enforcing existing

regulations. The police are involved in arresting shebeen owners when they do not comply

with the law, confiscating stock and closing down of illegal shebeens. Good enough, the

Namibian Police Force has been given power to enforce the Liquor Act.

The police have the right to enter any premises including shebeens and demand the names of

shebeen owners if the Act has been contravened. The police have the power to inspect and

demand shebeen licenses which authorize them to sell alcohol. Kandjii (2016) asserted that the

53

Liquor Act is supposed to control the supply and demand of alcohol in Namibia; however, that

does not seem happening because of there are no strict measures to enforce the law and also

standard criteria for obtaining liquor licenses seems to be omitted by the act. The law enforcers

are also reported to be very lenient when it comes to enforcing strict measures on the sale and

consumption of alcohol in shebeens by those under age (Kandjii, 2016).

According to the Namibian Economist Report of 2012, the Police Inspector General Sebastian

Ndeitunga confirmed that the police involvement in the controlling of shebeens by stating that

the police will continue “enforcing laws, without being selective as all they are seeking is the

support from all law abiding citizens to control crime and revive the morality of society”

(Namibia Economist Report, 2012). Despite various attempts to control shebeens and

implement shebeens legislations in the country, there are numerous complaints and

demonstrations with regard to the liquor law, from the community and other shebeen

stakeholders. For example, in a media report by (Niikondo 2006), it was revealed that the

shebeen owners and other institutions including the Namibian Chamber of Commerce and

Industry, the National Union of Namibia Workers and the Namibia Shebeen Association

(NASA) have demonstrated demonstrating against the Namibia Liquor Act No. 6 of 1998.

Niikondo (2006) further reported that shebeen owners are not abiding by the Act.

A study conducted by Herrick et al. (2015) revealed that the police in South Africa needs to

conduct operations to close down illegal alcohol outlets It is thus important for the police to

design and implement strategies that are community based that aim to empower the

community. Apart from that, the police needs to conduct policing activities in communities

54

where legal alcohol outlets are present to control issues such as noise, anti-social behaviours

as well as control outlets that are not complying with the law (Herrick et al., 2015).

2.9.1 Strategies targeting alcohol abuse and alcohol outlets

Effective legislation and strategies for implementing the Liquor Act are important aspects of

consideration when it comes to targeting shebeens and the selling of alcohol in communities

and Namibia at large. Nambala (2006) proposed that having a proper legislation in place is the

best alternative to control shebeen operations and alcohol abuse. According to Nambala, there

is a need to enact an effective legislation that will prohibit shebeens from operating within

residential areas in all areas of Namibia. Nambala (2006) further suggested that the desired

legislation needs to make provision for every local authority to provide land where shebeens

can operate from. Such strategies will not only prevent shebeens from operating in the

residential areas, but will also assist controlling their operations.

In response to the need to implement the legislations aiming to control shebeens in the Khomas

Region to be specific, the Namibian Police force has initiated a campaign called “Secure

Khomas for all” (Kanguotui, 2012). The campaign is being conducted with the aim to close

down illegal shebeens. With this initiative in place, a shebeen monitoring operation was

conducted in various places such as Katutura in Windhoek, during which a number of shebeen

owners were caught operating without liquor licenses, while others were found with invalid

shebeen licenses. In the same vein, in order to control the operation of shebeens, the

Municipality of Windhoek is implementing a strategy, whereby the renewal of shebeen

55

applications will be turned down if activities of violence, frequent incidences in the street

continue resulting from the business operation (Smit, 2012).

In South Africa in particular, a number of environmental strategies have been put in place to

lessen and control the physical availability of alcohol at alcohol outlets. According to Babor et

al. (2010), the strategies include restricting the alcohol outlet operating hours and days;

recognition of unregulated shebeens in the formal sector; restriction of the number of liquor

outlets per location; establishing working relationships between licensees, police, local

authorities and community organizations; controlling the sale of alcohol to people who are

intoxicated at liquor outlets; raising awareness among communities on violations of laws and

complaints; and carrying out patrol programs to monitor whether the public is complying with

the laws especially those that have power to control the of sale of alcohol to minors.

Babor et al. (2010) highly recommended that the mass number of alcohol outlets should be

decreased to reduce the number of alcohol problems in various communities. However, this

strategy will seem impossible in countries like South Africa, because 80 - 90% of alcohol

outlets are unlicensed (Parry & Dewing, 2006). The author further stated that this strategy can

only be accomplished if the unlicensed outlets are encouraged to obtain licenses.

Even though the police and municipality have made effort to implement strategies in the fight

against the increase of shebeens, somehow the shebeen establishments continue to grow, and

this remains an unresolved issue. As a result alcohol abuse remains a concern, eventually

affecting the lives of many people, both in terms of health and welfare. Therefore, this has

made some Namibian institutions such as the Ministry of Health and Social Services (MoHSS)

to focus more on implementing strategies against the harmful use of alcohol rather than

56

strategies of controlling shebeens in particular. To date, the MoHSS has initiated a Coalition

on the Reduction of Harmful Drinking (CORD) Programs under its Directorate of Social

Welfare Services, specifically the subdivision of substance abuse prevention, drug control and

rehabilitation. Such a program is responsible for the prevention of substance abuse through

education on the dangers of alcohol abuse, as well as the transmission of HIV and AIDS and

other sexually transmitted diseases. The program is being implemented in schools,

communities and workplaces under the steering of the social workers in all regions (SASS,

n.d). The CORD programme involves one on one counseling, group therapy, and also the use

of the IEC materials on alcohol information booklet and posters to extend the message on the

prevention of substance abuse in communities (Ministry of Health and Social Services, 2006).

 In a study conducted by Kandjii (2016) on social workers’ perceptions on the implementation

of the CORD Programme in Namibia, it was revealed that the CORD programme is a vital

program in educating and prevention of alcohol abuse in all regions of Namibia, as this may

lead to the reduction of alcohol problems in Namibia. The findings of the study indicated that

89,1% of the community within which the study was conducted is aware of the CORD

Programme, while 57.6% of the research participants reported that the programme is supported

by many stakeholders including donors, partners and NGOs and 81 government ministries are

involved in the implementation of the CORD Programme activities and programs. However,

the study report also indicated that 51% of the main stakeholders are not fully involved in the

implementation of the CORD Programme activities. In addition, the study revealed that the

CORD programme has no short-term or long-term monitoring tools that determine the expected

input, outputs and finally measure the effectiveness of the program in reducing substance

abuse.

57

Another initiative to control alcohol abuse in Namibia is that of the Self-regulating Alcohol

Industry Forum (SAIF). This forum is an association that aims to prevent the abuse of alcohol

and to promote responsible use of alcohol in Namibia. The SAIF association is constituted by

various stakeholders who share the same objectives in terms of the desire to reduce the trade

of alcohol and its consumption, working closely with the International Centre on Alcohol

Policies (ICAP) and other international organizations, through its links with Brand house,

Diageo, SABMiller, ARA and Distell. SAIF mostly targets young people, vulnerable adults

and those people who are likely to be at risk of harmful consequences of alcohol abuse and

misuse. The goal of SAIF is to promote self-regulation in the industry of alcohol when it comes

to producing alcohol, marketing alcohol products with an objective to minimize alcohol misuse

whilst advocating for responsible drinking is recommended. SAIF intervenes by conducting an

educational awareness to the community and the Alcohol Industry Sector on the negative

consequences of alcohol abuse (Self – regulating Alcohol Industry Forum, n.d).

The World Health Organization Report of 2014 indicated that alcohol policies aim to reduce

the harmful use of substances such as alcohol and drugs, which result in health and social

burdens in the communities. Such policies are formulated at the global, regional, multinational,

and national and sub national levels.

Moreover, the increasing level of development in Namibia has created a complex situation

which affects the lives of the working class, such that they have to soothe their conscience and

stress after weeks or months of hard work. The country needs progressive policies that will

turn shebeen owners into formal business men and women in all sectors of the economy. In

addition, the country needs low-tech, high-yield businesses, in locally produced consumer

58

goods and foodstuffs that are currently not commercialized. Furthermore, the Government of

the Republic of Namibia (GRN) must act against the root causes of problems that lead to the

establishment of shebeens and heavy alcohol consumption, otherwise the status quo remains

and Namibia will remain a country of shebeens, and by extension, a country of alcohol abusers

(Nangolo, 2017). In essence, it is of utmost importance for a society to have some form of

regulations that will guide the sale of liquor, the operating times, and the operation of the liquor

sale (Coholick, 2016). Cutting down on informal drinking places completely might control

alcohol excess in some areas which ultimately improve the quality of life. Stewalt (n.d) concurs

and asserts that controlling and limiting alcohol outlets will reduce alcohol consumption and

alcohol related problems. Babor et al. (2010) is of the opinion that alcohol related problems

will only be reduced if days and times of selling alcohol is restricted. This will not only reduce

alcohol related problems but it will as well reduce the availability and accessibility of alcohol

which is the most direct factor impacting health worldwide (WHO, 2018).

Herrick et al. (2015) asserted that there is a need to tighten regulations and control of alcohol

especially in accessing liquor in alcohol outlets. These responses may help reduce alcohol

related harm by closing down illegal alcohol outlets, reducing operating hours and increasing

the legal years.

2.10 Summary

This chapter explored and discussed the theoretical frameworks that underpin the study, which

are the social development and ecological theories. The chapter also looked at the historical

development of shebeens in Africa. Furthermore, the role of shebeens on the economy was

explored. The socio-economic and environmental effects of shebeens were discussed in

59

relation to the following themes: (1) High rates of alcohol abuse, (2) Crime and Criminality (3)

Poverty, (4) Dysfunctional families, (5) Alcohol and road accidents, (6) Shebeens and

communities, (7) Shebeens effects on children, (8) Noise pollution, and (9) Poor hygiene. The

chapter also discussed some of the provisions of the Namibian Liquor Act No. 6 of 1998, which

is the main legislation that governs the licensing of, and operation of shebeens, as well as the

selling of alcohol in Namibia. The issue of shebeen licensing in Namibia has also not been left

out. The last section of this chapter covered the strategies of dealing with alcohol outlets in

Namibia. Chapter 3 has focused on the methodology of the study.

60

CHAPTER 3

RESEARCH METHODOLOGY

3.1 INTRODUCTION

The previous chapter reviewed different literature on the phenomenon. It further explored and

discussed the theoretical frameworks that are guiding the study, which are the Social

Development and Ecological theories. The chapter gathered detailed information on the effects

of shebeens and explored the shebeen legislation and shebeen monitoring system.

This chapter presents an overview of the important areas of the research methodology that need

to be considered when undertaking a research study particularly those that are of relevance to

this research. It has also outlined the research methods being employed by this research as well

as the rationale for choosing such. In this chapter the following have been defined and described

in detail: target population, research design, research strategy, research instruments, data

analysis, validity and reliability, limitations and ethical considerations.

3.2 Research Approach

Creswell (2014) defined science as a knowledge acquired from the use of scientific

methodology or scientific research. The author has defined scientific research as a systematic

enquiry of a phenomenon. There are different types of methodologies a researcher may use to

collect and analyse data in order to acquire knowledge on a particular issue. When it comes to

research methods, there are three different methods, namely: quantitative, qualitative and

mixed method research (Creswell, 2014). Denzin and Licoln (2011) indicated that before a

researcher considers the different stages of planning, and before conducting an enquiry, it is

61

important to think about the helpful structures of a well-established and well reported research

style.

The different research approaches to research use different methods to collect data. The

quantitative research method is used to quantify data by collecting facts and make possible

generalised conclusions, whereas, the qualitative research method explores the phenomenon in

their natural setting and is used to discover ways in which a phenomenon is interpreted by those

experiencing it (Denzin & Licoln, 2011). For the purpose of this study the qualitative approach

was employed. This particular approach is well suited for this study, because it requires

participants to provide an in-depth understanding, and a detailed description of their

experiences around the focal area of the study (Creswell, 2014). Specifically for this study

people’s perceptions, interpretations and experiences around the subject matter under study

were explored. The qualitative approach was more appropriate to explore the perceptions of

the effects of shebeens on the community, determine the views on shebeen licenses and on

establishing an understanding of the shebeen monitoring system. This involved exploring

community members’ views/perceptions of different categories, personal experiences and

descriptions of problematic situations and meanings in their lives.

3.3. Phenomenology study

A research type is determined by the purpose of the study, the nature of research questions,

skills of the researcher, as well as the available resources to be used by the researcher (De Vos

et al., 2011). Each type of research has its own perspectives and procedures, which a researcher

needs to follow to reflect on the chosen approach type. For the purpose of this study, a

phenomenological study was chosen as the research type. Creswell (2014, p.57) defined

phenomenology as a “study that describes the meaning of the experiences of a phenomenon or

62

concepts for several individuals”. A phenomenology study allows the phenomena under study

to be described accurately by those experiencing it. Thus, the study was conducted in a manner

that it allowed deep issues; information to be revealed by those experiencing it, and also this

approach provided an opportunity to enable community members’ voices to be heard.

3.4 Research design

Creswell (2014) states that research designs involve specific procedures that are involved in a

research process. Research design focuses on what study is being planned and what is the aim

of the study conducted (Creswell, 2014). De Vos et al. (2011) outlines different types of

qualitative research designs namely: Exploratory, Descriptive, Explanatory, Correlational,

Evaluation, Intervention and Action research. This study was based on exploratory research

design. The same author refers to an exploratory research as a research design that is mainly

used by practitioners to gather insight information on a particular phenomenon and get familiar

with the phenomenon.

The aim of an exploratory research is to clarify the research questions of the study. Exploratory

research was employed intentionally in this study because it is flexible in a way that it allows

participants to express their opinions and allows the researcher to understand the issue under

study more thoroughly. The exploratory design would allow the researcher to obtain detailed

information concerning the perceptions on the effects of shebeens in the community.

This study did not seek to find solutions and conclusions on the phenomenon, it rather intended

to explore the phenomenon as a result of disclosure of new data and new insights and add to

scientific knowledge. Hence, exploratory design was employed to satisfy the researcher’s

63

desire to gain more information on the perceptions on the effects of shebeens. De Vos et al.

(2011, p.95) asserted that an exploratory research is used to study “on a new area of interest”.

The effects of shebeens in the society have been reported various times in media reports;

however, the issues have not been adequately and scientifically researched in the Namibian

context. With this in mind, the researcher chose exploratory research because it intends to

discover new information on an issue that is not well researched (De Vos et al., 2011).

3.5 Research Site

Greenwell Matongo is part of the Samora Machel Constituency that is located across the

northern part of Windhoek, Namibia (Figure 3.1). It was named after a liberation fighter for

Namibia’s independence, the late Mr. Greenwell Simasiku Matongo, who was born in 1945.

This residential area is well known for its many shebeens and bars. According to the Population

and Housing Census of 2011, Samora Machel has a population size of approximately 50 110

residents, 25 520 of which are female while 24 590 are male. At the time of the survey, the age

group within this constituency ranged from 0 to 60 plus, of which 2% are under the age of 5,

17% fall in the range of 5 and 14 years, 70% falls between 15 and 49 years, while 2% are 60

years and older (Khomas census regional profile, 2011).

64

Figure 3. 1 Map of the Samora Machel Constituency where Greenwell Matongo is

located

(Source: https://www.google.com/search?source=hp&ei=kI-)

3.6. Population

When it comes to research a population is defined by an entire group of people, events or things

of interest within a defined study area (Creswell, 2014). According to De Vos et al., (2011) a

population is ‘the total number of people, events, organizations, units, case records or other

sampling units with which the research problem is concerned”. For the purpose of this study

population refers to the residents of Greenwell Matongo area in Samora Machel constituency,

specifically those who are above the age of eighteen (18). The population for this study will

include the following community members who will partake in the research: the unemployed

residents, the self-employed, and those employed full-time, students and the community

councillor.

3.7 Sample

https://www.google.com/search?source=hp&ei=kI-

65

Cohen et al., (2011) assert that a quality piece of research does not only require the correctness

of the methods used and instruments, but also requires a sampling strategy that is suitable for

the study. The same authors have stated that researchers should be able to make decisions in

the planning of their research studies, with regard to who they should collect data from in order

to avoid collecting data from the entire population within the study area. For this reason, the

researchers need to do sampling, which has been defined as a subset of the population

representing the total population under study.

Sampling by definition is a small representation drawn from the population, in which the

researcher is interested in (De Vos et al., 2011). The same authors have revealed that there are

two types of sampling strategies, namely - the probability sampling and the non-probability

sampling. Probability sampling is a random way of drawing from the entire population (Cohen

et al., 2011). It seeks representation from the entire population and everyone in the population

has the same possibility to be represented. The techniques used in probability sampling include

simple random sampling, systematic sampling, stratified sampling and cluster sampling.

Non-probability sampling does not represent the entire population but only a particular group

that has been systematically selected from the population (Cohen et al., 2011). There are a

number of non-probability sampling methods, for example, purposive sampling method,

availability sampling method and convenience sampling method. The study applied a non-

probability sampling which is by means of purposive sampling method in which eighteen

participants were selected from the Greenwell Matongo community (De Vos et al., 2011).

66

The non-probability sampling method was utilised particularly because the size of the

population in the area under study is not known, which does not give everyone an equal chance

to participate in the study. The sample size was made out of which three are employed

(including the self-employed), three are unemployed, four are working in shebeens (both the

registered and unregistered), one community leader (community councillor), one police officer,

one school teacher, two shebeen owners and three residents that have signed the shebeen

consent form. For the purpose of this study, the non-probability technique used was the

purposive sampling technique, in efforts to represent the defined population, and those that

have the ability to provide valuable information for the study (O’Leary, 2014). Purposive

sampling chooses specific cases since it aims to determine the features of interest for that

particular study (De Vos et al., 2011). The researcher interviewed the participants with the

average age of 34.

The following inclusion criteria were used:

1. Participants over the age of 18

2. Community members who have been living in the area for more than two years

3. The population included (unemployed, employed, self-employed and part-time

employed, students and community leaders)

4. Both female and male

5. How the participants were selected, and where they were found

67

3.8 Research instruments

Research instruments are tools which are used by social science researchers to collect data in

order to answer their research questions or research objectives (Kothari, 2014). (Creswell

(2014) affirms that one of the researcher’s roles is to collect data, which involves gathering

information through “unstructured, semi-structured interview guides, observations, interviews,

literature/document review and visual materials. For the purpose of this study, firstly, the

researcher developed a semi-structured interview schedule with open-ended questions, which

was used as an interview guide to collect data for the study. This type of technique was more

suitable for this study because it gave an opportunity for the topic to be explored in depth and

more openly by the researcher (De Vos et al., 2011). It also allowed participants to express

their feelings or views on the issue under study. The questions on the interview guide permitted

the researcher and interviewee to discuss and elaborate on issues raised in more details.

The interviewer had the opportunity to explain and clarify questions to the interviewee where

she/he could not understand the questions posed to them. The researcher also used a digital

voice recorder for the interview, upon obtaining permission from the participants. This

technique was useful to the researcher because it captures accurate information compared to

what can be recorded through note taking.

In the semi-structured interview, the interviewer had an opportunity to probe the interviewee

to allow the views to be elaborated in more details. Cohen, Mannion and Morrison (2015)

stated that qualitative studies often use semi-structured interviews because they encourage a

two way communication, which allows the participants to freely express their views and also

provides participants the freedom to talk about sensitive issues.

68

3.9 Procedure

The importance of securing permission from gatekeepers in order to obtain information from

the participants has been realised (Creswell, 2014). Gatekeepers are people in the area of the

intended research study that give permission for a research to be conducted. Before the process

of data collection began; the researcher contacted the councillor of the Samora Machel

Constituency to request for permission to conduct research in Greenwell Matongo, and

permission was granted. The researcher approached prospective participants in the community

by going to their homes, shebeens, and made appointments with participants who were willing

to take part in the study.

The participants were recruited through the purposive sampling method and were assessed

whether they met the criteria for the population of the study. In addition, the participants who

were ready to partake in the research were interviewed as soon as they were approached, since

there was no need to make other arrangements. Before the interview was conducted, the

researcher inquired from participants for their consent (see Annexure A, a consent form) to

participate in the research study, and requested for special consent before voice recording them.

The participants agreed and gave consent to partake in the study by signing the informed

consent form.

The community councillor was approached at his office and an appointment was made with

him for the interview. To avoid inconveniences, the researcher made appointments with some

prospective participants to arrange for a safe place to conduct the interview of which they did.

Participants arranged for a quiet place in their homes where the interviews took place.

69

The participants were interviewed in private rooms’ where privacy and confidentiality was

guaranteed. Some participants were interviewed in English and some were interviewed in

Oshiwambo as the researcher could speak both these two languages. Therefore, no translator

was required in this study. The Oshiwambo interviews were then translated back into English

verbatim.

3.10 Pre testing of the interview schedule

It is essential for any researcher to plan the initial research process which includes conducting

a pilot study before attempting a major research endeavor (De Vos et al., 2011). A pilot study

is the “dress rehearsal” conducted before the main investigation. According to De Vos at al.

(2011, p.73), a pilot study is conducted to determine the practicality and accuracy of the data

collection instruments. Creswell (2014) indicated that a pilot study in field testing is very

important because it establishes the validity of the research content and makes provisions for

improvement on research instruments such as questions and formatting.

Before embarking on the full-scale study, the researcher conducted a pre-test interview with

two residents of Greenwell Matongo, who were not included in the sample size of the study.

The pilot study subjects were recruited purposively with similar characteristics as those who

participated in the main study. After the pretest interviews, the shortcomings were identified

and structured as some interview questions were merged in the interview guide. Questions such

as (what are the effects of shebeens in your neighbourhood? What do you think are some of

the problems caused by shebeens in your area?) were merged to represent one question because

70

they appeared as a repetition of each other. The questions were structured to “What are the

effects of shebeens in your area?” so that it focuses on the main issue.

The pre-test provided an opportunity for the researcher to improve on skills to conduct semi-

structured interviews. With regard to the interview, the researcher needed to probe the

participants in order to get in-depth information on the phenomena, not necessarily asking

questions chronologically as they appeared in the schedule.

3.11 Data Analysis

Creswell (2014, p.195) states that data analysis involves “making sense out of the data collected

and putting the pieces together”. De Vos et al. (2011) have defined data analysis as a process

of examining and interpreting data. In qualitative methodology, researchers use qualitative data

analysis (QDA) to analyse and interpret data collected. Dyer (2015) defines qualitative data

analysis as the processes and procedures followed by researchers to explain, understand and

interpret information collected in the study in a meaningful way. In this study the researcher

used the thematic analysis approach, which is a process that involves recognizing patterns

within the qualitative data (Delanunt & Maquire, 2017).

Thematic analysis was employed using the six simple steps recommended by Braun and Clarke

(2006) to identify, analyse and report the data. These steps are as follows: 1. Familiarising self

with data by transcribing the interview in a verbatim way and re-reading the transcripts to

understand the content of each transcription; 2. Generating initial codes, as the researcher

should aim to preliminarily identify codes; 3. Searching for themes by extracting codes, themes

71

and subthemes, 4. Reviewing themes in a more deeper search, which enabled the researcher to

decide on whether to split or combine the themes; 5. Defining and naming themes, since the

researcher has to refine and define potential themes and sub-themes of the data; and 6.

Producing the report, which the researcher is expected to do after analysing data, for the

purpose of interpreting them (Harding, 2013).

The above-mentioned steps were applied in the following manner:

3.11.1 Familiarising self with data

By familiarising herself with the data collected through interviews with participants, the

researcher internalised the data through transcription of interviews. The researcher listened to

the 18 audio recordings countless times to ensure accurate translations and transcription of each

recording. The researcher reread the entire data set in order to familiarise herself with overall

detailed aspects of data before generating codes. All interviews were transcribed in English.

3.11.2 Generating initial codes

Using the transcripts and ideas generated through rereading transcripts, the researcher detected

aspects that are similar and the phases that came out strongly and that were answering to the

research objectives. She further identified the features that made sense to the phenomenon and

grouped them together in meaningful groups. The researcher also wrote down notes on the

data that was being analysed.

 3.11.3 Searching for themes by extracting themes and subthemes

72

Once the codes where identified, the researcher categorised the different codes into potential

themes. The different codes were written down in a note book that helped the researcher to

categorise them into themes. The generated codes where reread and reviewed over and over to

extract different categories of themes and subthemes. The themes that were searched for

included those that captured important aspects of the research objectives and also those that

appeared frequently across the data. The themes were identified according to what the

participant would have said (semantic approach).

3.11.4 Reviewing themes in a more deeper search

This stage involved refining of themes and subthemes after the themes have been set. The

researcher reviewed the themes by scrutinising those that were not relevant and not appropriate

to the codes. The researcher removed some themes and created new themes that were related

to the data set.

3.11.5 Defining and naming themes

At this stage, the researcher was comfortable and ready to define and name the themes. The

researcher defined and refined the themes by identifying the real meaning of each theme. The

themes were categorised in sub-themes to provide structure to the larger themes. The themes

and sub-themes are presented in a table format with main issues raised from each theme.

3.11.6 Producing the report

73

This stage involves a full analysis of data and writing a complete report. The researcher

reported on different themes and sub-themes using a combination of analyst narrative relating

to existing literature and illustrative data extracts.

3.12. Validity and Reliability

It is important for a researcher to find out the accuracy and credibility of their findings

(Creswell, 2014). In a qualitative study there are two strengths that are used to determine the

accuracy of the researcher, namely: qualitative validity and qualitative reliability. In qualitative

validity, the researcher finds out the correctness of instruments used for data collection in order

to determine the accuracy of the results. De Vos et al. (2011, p.172) also refers to validity as

the “extent to which empirical measure adequately reflect the real meaning of the concept under

consideration”.

Qualitative reliability points out the consistency and trustworthiness of the researcher’s

approach (Creswell, 2014).The researcher ensured validity and reliability of the results of the

study by developing a semi - structured interview guide and conducted a pilot study. The pilot

study was conducted with two participants who were not part of the main study in order to

detect possible shortcomings of the interview and ensure reliability.

The researcher addressed trustworthiness of this study by employing Lincoln and Guba’s four

criteria of trustworthiness in qualitative research (Shenton, 2004).

3.12.1 Credibility

74

Credibility refers to the assurance of a researcher to determine the truthfulness of the research

findings (Anney, 2014). In essence, the findings of the researcher should represent believable

information to ensure credibility of the study. In this study, the researcher conducted a

pretesting study before the initial study to affirm and, to ensure that the study explores what it

intended to explore. The in-depth explorations of the phenomenon, showing all the

complexities of variables and interactions while gathering data from the intent population that

it cannot help were deemed valid. The researcher did not go beyond the planned parameters of

the study to ensure validity (De Vos et al., 2011).

3.12.2 Transferability

Anney (2014) refers to transferability as the extent to which qualitative data can be used to

compare to other possible context. By triangulating different sources, using the two different

theoretical frameworks that guided the study, the researcher collected thick descriptive data of

the phenomenon. The researcher used interviews to collect data. In addition, the study used

different background data sources such as literature on the phenomenon in question to allow

comparisons to be made (De Vos et al., 2011).

3.12.3 Dependability

Streubert and Carpenter (2003) refer to dependability as the level of consistency of the findings;

which means that the findings of the study should be consistent if the study is repeated with

the same participants within the same context. In this study, the research protocol were

discussed with each participant to ensure the applicability of the research design and plan.

Research protocols involve information on the objectives and the aim of the study.

75

3.12.4 Conformability

Streubert and Carpenter (2003) refer to conformability as the extent to which the discoveries

of the study could be confirmed. Newman (2000) is of the opinion that researchers should be

aware of their personal feelings, perceptions and their own interpretation to establish

conformability. The study was based on objectivity. The researcher was constantly aware of

personal feelings and experiences that might influence the study and integrated her

understanding in the study to ensure objectivity. According to Shenton (2004), it is important

to enquire if the findings of the study could be confirmed by another researcher.

For the purpose of this study, a research audit trial was applied to examine the enquiry process

and product to ensure data validity. An audit trial is defined as a strategy for which a second

person or an auditor examines the possibility of inaccuracies or fraud in the research study

(Carcary, 2009). The transcriptions and data analysis chapter were provided to Mr. Frans

Matlakala who is a research assistant at University of Limpopo to examine the findings for

possible fraud. An audit trial was applicable to this study because it reinforces the

conformability of the present data, and also examines the transparency of the study. The study

also used verbatim record to transcribe data which can assist an audit trial to demonstrate the

existence of that data.

3.13 Elimination of Bias

The researcher used two languages, namely English and Oshiwambo, in the simplest and

clearest way to ensure that participants understood the questions. The questions were posed in

76

a way that allowed the participants to express their own feelings and reveal their perceptions

without misrepresentations.

3.14 Ethical Consideration

In essence, research should never be conducted at the expense of human subjects (De Vos et

al., 2011). For this reason, social researchers should seek to address ethical dilemmas by setting

out ethical principles to evaluate their conducts. This study was based on mutual trust,

acceptance, voluntary participation, cooperation and fully explained expectations between all

people involved in this research, to avoid conflict and possible harm to the involved parties.

The researcher is multilingual and was able to conduct the interviews with some participants

in English and in Oshiwambo with others, based on preference. For the purpose of this study,

the following ethical principles were applied from the beginning to the end of the study.

3.14.1 Permission to conduct the study

Prior to commencement of data collection, ethical clearance was obtained from the Ethical

Clearance Committee at the University of Namibia (UNAM). Permission to conduct the study

was granted by the Ministry of Health and Social Services, and the Councillor of the Samora

Machel Constituency under the Khomas Regional Council.

3.14.2 Obtaining informed consent

 Bless, Smith and Sithole (2013) stated that participants have the right to be informed about the

research study, its risk and benefits of participants. Thus, the principle of informed consent

77

allows prospective participants to make an informed decision whether to participate in the study

or not. Having this in mind, the researcher explained the purpose of the research to the

prospective participants, ethical guidelines of the study, and the possible outcome of the

research. This was specifically done in order for them to understand what was required of them

to partake in the study without pressurising them. The prospective participants were asked

whether they want to be part of the research. Participants agreed to take part, an informed

consent form was issued and the participants signed voluntarily. Special consent was requested

for voice recordings separately from the general consent, and the participants gave consent for

doing digital voice recordings.

3.14.3 Protecting anonymity and confidentiality

Bless et al. (2013, p.33) asserted that “the principle of anonymity is linked to confidentiality”.

For this reason, participants’ information should not be related with particulars that could easily

be identified and linked to their responses such as their names. Research participants may

disclose or provide sensitive or personal information that should be protected and should not

be revealed from anyone other than the researcher (Bless et al, 2013). Therefore, in this study,

the researcher informed the participants not to disclose their names during the tape recording

to protect their identities, which they did. The participants were informed that their information

will not be disclosed to anyone other than the researcher’s supervisor. A tape recording file

will be stored on the researcher’s personal laptop in a protected folder with a password known

only to the researcher, and the file will be deleted after the completion of the study. Interviews

were conducted in privacy in the homes of participants to ensure confidentiality.

78

3.14.4 Avoiding deceptive practices

De Vos et al. (2011) refer to deception as providing participants with false information in order

to convince participants to partake in the research study where they could have refused. The

authors further stated that, researchers may provide wrong information to participants through

verbal or written instructions. In this study, the researcher made efforts to be honest about the

whole concept behind the research study from the beginning to the end. She also clearly

explained the purpose of the research to the research participants without any false information.

In addition, the researcher made efforts not to intentionally be involved in any kind of deceptive

practices. Furthermore, no participants were bribed to partake in the study.

3.14.5 Providing the right to withdraw

Bless et al. (2013) asserted that participants should be assured that they can discontinue their

participation at any point without providing explanations to the researcher. The authors argue

that participants should be informed and be assured that the study will not affect them in any

way if they choose not to continue with their participation. In this study, participants were given

an option to withdraw from the research after signing the consent letter, if they did not want to

continue with the interview. However, that did not happen. The participants’ rights were

explained to them at the beginning of the interview. In addition, the researcher did not

pressurise any participant to continue with the interview if they wanted to withdraw at any

stage of the research. Interestingly, all the participants voluntarily participated in the study

without being forced.

79

 3.15 Limitations and delimitations

Lebaree (2009) defined limitations as characteristics of the study that influence the

interpretations of the research study. Limitations are based on the designs and methodology

used, and are limits on why the study cannot be generalised.

All participants in the study were residents from Greenwell Matongo and were sampled using

purposive sampling strategy. This study cannot be replicated because the situation might be

different from other areas. It is only applicable to the Greenwell Matongo community.

 3.16 Summary

This chapter has covered the research approach, research methods and research design used in

the study. It has also described the research site and has outlined the study population, research

sample and sampling procedures. The research instruments and the procedures for collecting

and analysing data have also been discussed in detail. Furthermore, the chapter has presented

details of a pilot study that was conducted prior to the actual research. It has also covered a

section on data processing and analysis, and discussed the issue of validity and reliability. The

chapter has further presented information on the elimination of bias and on important ethical

issues that were considered by the researcher. Chapter 4 presents data analysis.

80

CHAPTER 4

PRESENTATION AND DISCUSSION OF THE RESULTS

4. INTRODUCTION

The previous chapter has dealt with various aspects of the research methodology such as: the

research design, sampling and population, research procedure, validity and reliability, and

ethical considerations of the study. An indication has been made in that chapter, that the

researcher transcribed the interviews and analyzed data using the thematic analysis approach.

The data were collected from the residents of the Greenwell Matongo settlement, consisting of

the Constituency Councilor, Police Officer, teacher, shebeen owners, people working in the

shebeens (registered and unregistered shebeens) and community members. This particular

chapter presents the analysis of the data that emerged from the semi-structured interviews that

were conducted for the study. Overall, the chapter has aligned the collected data with the

research objectives and triangulated with the literature.

Given the fact that the collected data were themed, the style adopted to present the data has

captured the connection between the research objectives and the themes which emerged from

the summarized data, in order to reveal the significant responses and insights obtained from

the analysis of the data.

 The study specifically attempted to meet the research objectives, which were to:

1. Appraise the community’s perception on the effects of shebeens;

2. Assess the views and experiences of community members regarding the signing of

consent letters for opening shebeens; and

81

3. Assess the shebeens’ monitoring systems in the Greenwell Matongo Community.

The research findings are presented according to the biographic information of the research

participants, as well as major themes and sub-themes.

4.1 Demographic characteristics of the participants

Godo, Gubrium, Seale and Silverman (2004) indicated that researchers should at first consider

the factors that guide the participants when it comes to the provision of data in terms of socio-

economic background, and the specific social situations of concern in order to understand and

explain the social meaning. Gender, age, marital status employment status, and educational

levels were the demographic data that were considered by this study. The demographic

information of all the research participants is presented in this section (see Table 4.1.).

Table 4. 1. Demographic characteristics of the research participants

Gender Age Marital

status

Education

Level

Employment

status

Position in

community

Ethnicity

Male 59 Married Diploma Full time

employed

Community

councilor

Oshiwambo

Female 35 Married Bachelor’s

degree

Full time

employed

Shebeen

owner

Oshiwambo

Male 37 Married Diploma Full time

employed

Police

Officer

Otjiherero

82

Male 36 Single Diploma Self-employed Community

member

Damara

Male 36 Single Bachelor’s

degree

Full time

employed

Shebeen

owner

Otjiherero

Female 35 Single Bachelor’s

degree

Full time

employed

Community

member

Oshiwambo

Female 25 Single Grade 10 Full time

employed

Shebeen

worker

Oshiwambo

Female 28 Single Grade 10 Full time

employed

Shebeen

worker

Otjiherero

Female 39 Single Grade 10 Full time

employed

Shebeen

worker

Damara

Nama

Female 36 Married Bachelor’s

degree

Full time

employed

Teacher Oshiwambo

Male 36 Married Bachelor’s

degree

Full time

employed

Community

member

Oshiwambo

Female 31 Married Bachelor’s

degree

Full time

employed

Community

member

Oshowambo

Female 28 Single Bachelor’s

degree

Unemployed Community

member

Damara

Nama

Female 21 Single Grade 12 Unemployed Community

member

Otjiherero

Female 25 Single Grade 12 Unemployed Community

member

Oshiwambo

83

4.1.1 Age

The participants were aged from twenty one (21) to fifty nine (59) years. Of the participants,

only one (1) is in his 50s, while ten of the participants are in their 30s. The remaining seven

are in their 20s. Based on the ages of the participants, there is a clear indication that the majority

of the participants are youth, which suggests that there is a lot of youth that lives in the

Greenwell Matongo Community.

4.1.2 Educational level

The participants’ educational levels are as follows: four participants have Grade ten (10)

certificates, four (4) are in possession of the Grade 12 qualification, three participants are in

possession of diplomas, while seven of them are bachelor’s degree holders. The study revealed

that the community comprises of a combination of people with a tertiary qualification, and

Female 36 Single Grade 12 Unemployed Community

member

Oshiwambo

Male 29 Single Grade 12 Full time

employed

Community

member

Caprivian

Female 25 Single Grade 10 Part-time

employed

Community

member

Rukavango

84

those without a tertiary qualification. However, the number of participants is not representative

enough to conclude the status of the community in terms of the educational level.

4.1.3 Employment status

The employment status of the participants was as follows: four (4) of the participants who took

part in the study are unemployed. Of these, two (2) have a Grade 12 qualification, one is a

student and one has an honors degree in Education. This confirms that a person can be in

possession of tertiary qualification, yet unemployed. Furthermore, one (1) of the participants

is self-employed as a shebeen owner, one participant is part-time employed as a carpenter,

while twelve (12) are full-time employed. However, the number of the full-time employed

participants includes two shebeen owners who are employed on a full-time basis elsewhere,

while operating shebeens to earn extra income. The three shebeen workers are also included in

the full time employed participants, even though their jobs are not secure. The other full-time

employed residents are mainly those with tertiary qualifications i.e. a teacher, a nurse, a social

worker, and a business administrator, councilor, shop assistant and a police officer. This

indicates that most people who have low qualifications are mostly employed in informal jobs,

while those with tertiary qualification are employed in the formal employment sector. This

agrees with a study conducted by Shindodola-Mote & Ohlsonn (2013), who revealed that high

unemployment led to an expansion of the informal sector. Although the study did not focus on

the qualifications, it is clear that whether one possesses a qualification or not, desperation to

earn income can force them to get employed in the informal sector.

4.1.4 Marital status

85

The majority (12) of the participants are single, compared to the minority (6) who are married.

This can simply be attributed to the non-probability sampling method used, which does not

give equal chances to the individuals in a population, of being selected (Cohen et al., 2011).

4.1.5 Gender

The study included six (6) males and twelve (12) females. The gender of the participants in this

study was determined by the availability and willingness of those who were approached to

partake in the study. In the end, the majority of participants who were willing to take part in

the study were females.

4.1.6 Ethnicity

The majority nine (9) of study participants were Oshiwambo speaking, four (4) Otjiherero,

three (3) Damara Nama, one (1) Caprivian and one (1) Rukavango. This participants were

based on those that were available to take part in the study. No specific ethnic group was chosen

for the study.

4.2 Presentation and discussion of the findings

Various themes emerged during the interviews with participants from the Greenwell Matongo

Community. The themes and sub-themes below emerged from the responses regarding the

perceptions of the effects of shebeens, the experiences of community members regarding the

signing of consent letters for opening shebeens, and concerning the shebeen monitoring system.

The themes and sub-themes are presented in Table 4.2

 Table 4. 2. Presentation of themes and sub-themes

86

The data presented herein have been collected through interviews, and have been presented in

such a way they have made the responses of the interviewees sound clearer to the point that the

situation under investigation is understood. This study followed a qualitative approach using

Themes Sub-themes

Theme 1: Effects of shebeens

Subtheme 1.1: Environmental effects

Subtheme 1.2: Increase in alcohol

consumption

Subtheme 1.3: Parenting

Subtheme 1.4: Economic effects

Subtheme 1.5: Increase in crime

Theme 2: Experiences of community

members regarding the signing of

consent forms for opening shebeens

Subtheme 2.1: Lack of knowledge on the

shebeen consent forms

Subtheme2.2: Bribery and intimidation

Subtheme 2.3: No obligatory right to say no

Subtheme 2.4: Sense of loyalty to neighbor

Subtheme 2.5: General sense of support

(minority and majority)

Theme 3: Shebeen monitoring system Subtheme 3. 1: Police control

Subtheme 3.2: Implementation of the Liquor

Act

Subtheme 3.3: Corruption

Subtheme 3.4: Ignorance

Subtheme 3.5: The role of the Councilors’

Office

87

semi – structured interviews which were transcribed verbatim. The data were analyzed using

the thematic analysis approach, following the sequential steps of the thematic analysis proposed

by Braun and Clarke (2006) which are: familiarizing self with data, generating initial codes,

searching for themes, reviewing themes, defining and naming themes, and producing the

report.

The findings have been grouped in themes and sub-themes, and have been integrated with the

literature to aid with interpretation. Literature has been used to serve as evidence that the

themes and sub-themes are related to those in other research studies. In order to support the

themes that emerged during the interviews, direct quotations of participants have been included

in the findings.

4.2.1 Objective 1: Theme 1: Effects of shebeens

The density of alcohol outlets has been associated with a range of social problems such as

excessive drinking, crime and other related social ills which can be harmful (Cameron,

Cochrane & Livingstone, 2016). However, despite their negative impacts, evidence is available

that confirms the positive impacts of the alcohol outlets. Among other examples is the fact that

shebeens are operated in efforts to ensure economic survival to those who are unemployed but

in dire need to have means to feed their families (Seibes, 2004). The theme “effect of shebeens”

was the first theme of the study which emerged during the interviews when the participants

were questioned on their general view and perception of the effects of shebeens in their

community.

88

“I perceive them in a way as being good because they are a source of income

for the unemployed residents, and for the families that are struggling

financially. In a way I feel it is not such a good thing to have shebeens because

they are negatively affecting the younger generation living in the community.”

(Female participant)

All participants expressed the negative and positive effects of shebeens as they felt. Out of this

theme, five subthemes were identified as the effects of shebeens on the community of

Greenwell Matongo, namely: environmental effects, increased in crime, economic effects,

parenting and increased in alcohol consumption.

Such subthemes are elaborated on as follows:

4.2.1.1 Sub-theme 1: Environmental effects

The sub-theme on environmental effects refers to the direct and indirect effects that the

shebeens have, both on the environment at large and on people. Such a theme brought to light

some findings relating to how shebeens affect the environment and people in the community.

The environmental effects are elaborated in more details.

All participants expressed that shebeens contribute to excessive noise in the environment,

which affects both the adults and children. Excessive noise refers to high levels of uncontrolled

noise in any setting (Concha-Barrientos, Campbell-Lendrum & Steenland, 2004). In this case,

the study refers to noise present in the environment as a result of shebeens. This noise could be

from music in the shebeens, from many cars in the neighborhood, and from the shebeen patrons.

Based on the participants’ responses, a lot of disturbances within the community is brought

about by the loud noise that is generated by the jukeboxes in the shebeens. Jukeboxes are

89

automated music machines that are mostly found in bars and shebeens in which people insert

money and select the music of their choice and play it. To support the findings, one participant

said:

“The noise is always there, even if you want to rest, you won’t be able to do so.

The jukeboxes are just playing upside down until you get used to them. I think

this is because there is nothing you can do, and you cannot go to the shebeens

to complain about the noise. Otherwise how many shebeens are you going to

visit and tell them: Can you please put the volume of their music

down?”(Female participant)

Sadly, all participants reported that jukeboxes are played throughout the day and during the

operating hours of the night by the shebeen customers, which can be very disturbing. The

participants also pointed out that not only jukeboxes cause noise in their environment but

shebeen owners also bring in disk jockeys (DJs) during the weekend to entertain their guests,

and this adds to the noise disturbance in the area. DJ is an abbreviation for a Disc Joker, a

person who plays recorded music for a live target audience. DJs commonly perform at

nightclubs, festivals or parties. They manipulate sounds that are already recorded on disc

spinner (Michael, 2013). Loud music is often experienced in the presence of DJs, and this

affects the neighbors because they do not get enough sleep during the weekend when they are

off from work.

At times, the same music is played repeatedly and loudly, which affects the studies of school

going children. According to most participants, school children are greatly affected by the

jukeboxes because they do not sleep when they are supposed to. The music is set so loud that

90

they find it difficult to sleep and their sleeping patterns are often disturbed by the noise. As a

result of lack of sleep, children are sometimes attracted to the music and end up going to the

shebeens.

The findings of this study support the findings cited by Lane (n.d), who stated that shebeens

create a lot of noise among the residents living in the vicinity, and often cause a lot of

environmental disturbance, leading to emotional and behavioral stress. Consequently, children

do not get enough sleep and rest, which affects their cognitive well-being. This is confirmed

by Orzeł-gryglewska (2012) who stated that sleep deprivation may affect the cognitive function,

attention and operant memory of a person. Below are the comments made by some of the

participants with respect to the noise that is generated from the shebeens.

“Obviously shebeens are mushrooming too much in the community, and they

are so much disturbing, because wherever you go there is just a shebeen, and

they cause noise pollution, whereby it disturbs the neighbors, such that they do

not get enough time to rest anymore.” (Male Participant)

Another participant echoed this by stating the following:

“The noise that is resulting from the shebeens affects the children that are living

in the neighborhood, whereby they cannot control it because this is where their

home is, and they have no chance of going away. Even though they don’t go

there, just the noise, even the noise from people, people that are sitting around

alcohol, they also make noise, even though there is no music they still make a

91

lot of noise to the neighbors. Sometimes when there is a child maybe studying

or just sleeping, the noise becomes so loud to the point where it creates

problems to the child.”

The study findings concur with those of Lane (n.d), whose study revealed that environmental

factors such as noise from shebeens in the community can also have an effect on students and

learners’ academic performance. It is therefore evident that excessive noise in the environment

contributes to poor school/academic performance. The learners and students will find it

difficult to concentrate on their homework and to study for their examinations the time when

children are mostly supposed to pay attention to their school work, due to the noise in the area,

thus affecting their academic performance. Sadly, there is no control over the loudness of the

jukeboxes, which disturbs the studies of the children living in the environment.

With reference to the children’s well-being and school work, some participants shared the

statements presented below:

“The jukeboxes are disturbing, and I know that their effect on children is very

bad, especially those who are in areas surrounding the shebeens. The noise

affects the studies in a bad way. I know the shebeens have not any kind

advantage to kids or positive whatever benefits to the kids.”

Another participant added:

92

“Imagine you are coming from school, and most of the shebeens don’t close

early, even when you want to study, because the shebeens are near the houses,

they play loud music and you can’t even concentrate.”

Apart from the children, adults are also affected by the music, especially the employed ones

who have to wake up early in the morning to go to work. This strong indication was made by

most participants, who expressed that the employed residents often have to go to work with

exhaustion, particularly because they hardly get enough hours of sleep due to excessive music

sounds. In addition, they come back from work tired and they do not have enough time to rest

and sleep due to the noise caused by shebeens during the resting hours, thus causing them

fatigue and to be less productive at work. They further expressed their unhappiness about the

fact that jukeboxes are all over the community, such that at almost every shebeen there is one,

and this causes annoyance and sleeping disturbance.

The findings revealed that shebeens are a health hazard to the community, as they create bad

smells in the vicinity. This is because people who drink from there have a tendency of urinating

anywhere outside the shebeens. Some participants expressed that the environment is exposed

to a lot of smell, which has a very negative effect on people’s health.

In view of the hygiene related to sanitation, some participants expressed their honest views on

the situation at hand:

93

“The people urinate anywhere around the shebeens, even on walls.

Sometimes when you wake up in the morning, you just find that somebody has

peed on your wall.” said one participant.

Another participant said:

“In a case like of our neighbor, there is a shebeen nearby and in that shebeen

there is no toilet, so where do those people go release themselves?” (Male

participant)

The study also revealed that people coming from shebeens tend to throw bottles everywhere,

which makes the environment unclean, while also leading to vandalism of community

infrastructures. One participant echoed that shebeens contribute to the destruction of

infrastructure and other resources in the neighborhood and community, caused by drunk

people. This participant made the following statement:

“Most of the infrastructures are being vandalized by people that are

drunk.”(Male Participant)

He continued:

“Like your street signs, your street lights, your public buildings, and the

windows are shattered by the people that are drunk.”

In collaboration with the below statements, another unemployed female participant stated:

“Shebeens affect the community in different ways such as: dirtifying the

community as people throw alcohol bottles all around, and people who are

94

working for these shebeens do not mind and only care about cleaning their

vicinity and not those that are close to them and are affected by these”.

The data from the study revealed that communities where there is a high density of shebeens

contribute to alcohol abuse, and as a result the drunken people destroy communities’

infrastructure such as street lights, street signs, and windows of some public infrastructure. One

participant strongly emphasized on this by stating that shebeens are the reason why some of

the neighborhood’s street lights are not working. These results are consistent with those of

Peterson (2014), who argued that people who misuse alcohol develop different types of anti-

social behavior, such as aggression, and as a result they end up destroying of community

infrastructures.

4.2.2 Sub-theme 2: Increase in alcohol consumption

The availability and easy accessibility of alcohol leads to alcohol temptations and eventually

high alcohol consumption. Increase in alcohol consumption was one of the second sub-theme

s that emerged prominently in the responses on the effects of shebeens in the community. All

participants confirmed to this effect.

 One participant expressed that shebeens contribute to temptations of a strong desire to drink

alcohol. The same participant pointed out that shebeens are too close to their houses which

entices people to drink alcohol, such that people end up going to buy beer after a long day of

work. The participants asserted that the presence of alcohol in the vicinity of their residential

areas influences residents to take alcohol even if they do not want to. They further pointed out

95

that they are often pressured or tempted to go buy alcohol just because the shebeens are too

close to them, and it does not take much time to access alcohol when one is thirsty.

One participant shared in his own words:

“The closeness of shebeens in our residential areas often leads us into temptations

to drink alcohol even if we do not want to. If truth is to be told, proximity is the main

cause of the temptation. To be exact, I have a shebeen next to where I live here,

therefore sometimes I am tempted to go get two beers there, just because the

shebeen is close to me.” (Male participant)

The majority of participants expressed that shebeens contribute to excessive drinking, which

leads to alcohol addiction. The availability of shebeens exposes people to alcohol abuse, and

people end up becoming alcohol addicts.

 In this light, one of the male participants said:

“The presence of shebeens in a residential area contributes to alcohol addiction. It is

obvious that people in the area will be forced to buy alcohol out of their desire.

Personally, if I buy alcohol I will be addicted to the point that I would want to buy and

drink alcohol more often.” (Male participant)

Another participant stated:

96

“There is love for alcohol among the Namibian people, which leads to

people spending so much time at shebeens, unlimately resulting in

addiction.” (Female participant).

The finding of the study showed that the availability of shebeens in the society contributes to

high alcohol consumption. When people are exposed to shebeens, there is a high possibility of

people engaging themselves in binge drinking and becoming alcohol addicts. These findings

agree with those of a study conducted by Smit (2014), who argued that the presence of shebeens

results into uncontrolled rate of alcohol consumption, to the point of abuse. Other studies on

drinking at alcohol outlets in urban neighborhoods by Ahem, Margerison-Zilko, Hubbard and

Galea, 2013 and Zhang, Hatcher, Clarkson, Holt, Bagchi, Kanny and Brewer, 2015 found that

the more the alcohol outlets in the neighborhood, the more the individuals are likely to consume

alcohol excessively.

A healthy nation contributes to a productive nation. The participants pointed out that if people

are drinking too much, there is a high possibility of them becoming physically or mentally ill,

and also engaging in deviant or irrational behaviors such as violence. The findings of this study

are consistent with the findings by Livingstone, Chikritzhs and Room (2007), who revealed

that the higher the alcohol availability in a society, the greater the effects of alcohol related

harm, such as binge drinking and risky alcohol behaviors. Similarly, Baliunas, Rehm, Irving

and Shuper (2010) and Nichols (2011) discovered that the densities of alcohol outlets influence

people’s engagement in excessive drinking and that binge drinking puts them at risk of

contracting sexually transmitted diseases including HIV, compared to those who are not

drinking excessively.

https://www.ncbi.nlm.nih.gov/pubmed/?term=Margerison-Zilko%20C%5BAuthor%5D&cauthor=true&cauthor_uid=23409908
https://www.ncbi.nlm.nih.gov/pubmed/?term=Hubbard%20A%5BAuthor%5D&cauthor=true&cauthor_uid=23409908
https://www.ncbi.nlm.nih.gov/pubmed/?term=Galea%20S%5BAuthor%5D&cauthor=true&cauthor_uid=23409908

97

The majority of participants indicated that excessive drinking leads to physical illnesses. One

participant echoed and said:

“Alcohol can cause high blood pressure and other chronic diseases.” (Female participant)

This agrees with the findings of the study conducted by Phetlho-Thekisho, Ryke and Strydom

(2013), which revealed that heavy drinking is mostly associated with the prevalence of drinking

patterns, leading to intoxication that may result in acute health or negative social impacts.

Furthermore, people living close to shebeens have a tendency of drinking frequently and

consuming large quantities of alcohol in a short period of time without eating properly.

Substantial majority of the participants indicated during the interviews that people who drink

alcohol excessively fall prey to risky sexual behaviors. Some of the participants stated that once

people are under the influence of alcohol, they are mostly in a position where they are not able

to control their behaviors which results in risky sexual behaviors and violence. They added that

when people are intoxicated, they start to be irrational and often get engaged into irrational

decisions. One participant expressed this sentiment, as follows:

“I know myself, once you drink too much, you tend to forget what happened or

what you did, and can even ask questions like, how did I get home?”(Male

participant)

Another participant stated:

98

“People contract the virus through going to shebeens, where they get drunk,

and end up having unprotected sex. So it really has an impact on the

community at large.”(Male participant)

Apart from the adults, shebeens put children at risk of engaging into risky behaviors such as

unsafe sexual activities when they are under the influence of alcohol. The findings of this study

revealed that shebeens are at times the cause of school dropouts. It was noted that some teenage

girls fall pregnant while they are under the influence of alcohol, and as a result end up dropping

out of school. In that regard, one participant pointed out the following:

“I have a neighbor here, who got pregnant while under the influence of alcohol.

Right now she has delivered a baby but does not know who the father is. It is a

pity though that she is only in Grade 10. After falling pregnant, she became

afraid to go to school.”

The findings are consistent with the views of Baliunas, Rehm, Irving and Shuper (2010); Naimi

et al. (2003); and Prager et al. (2007), who stated that people who engage in high alcohol

consumption and get drunk are often at risk of irrational thinking, which leads to risky sexual

behaviors through which they can contract sexually transmitted diseases including HIV. Risky

sexual behaviors do not only lead to infections but also results in unwanted pregnancies, and

school dropouts to some. From the findings, it is evident that young people are mostly at risk

of sexually transmitted diseases when they are intoxicated because they often neglect

precautions. With that said, the researcher believes that since the people living in high density

environments are more prone to excessive drinking and are likely to engage in unprotected

sexual intercourse unconsciously, it will potentially raise the HIV infection rates in Namibia.

99

4.2.3 Subtheme 3: Parenting

Another sub-theme under the domain of the effects of shebeens which emerged from the

interviews was the issue of parenting of children who live in the neighborhood where shebeens

are present. Parenting does not only involve the bringing up of children, it also involves the

provision of care and support, and motivation of the children. It involves responsibilities of

taking care of children, both physically and psychologically (Chan, 2004). According to the

Child Care and Protection Act No. 3 of 2015, parenting involves executing parental plans to

serve the best interest of the child. However, good parenting depends on the type of a parent

and a supportive social environment to successfully perform parental roles.

Almost all participants in the study observed that there is poor parenting in communities where

shebeens are present. Parents have a tendency of spending too much time at such drinking

venues, which results in poor parental supervision. As a result, children and families are

neglected, and are left at home for long hours with no proper parental supervision, unattended

to and with no social support from parents. This study discovered that the effects of too many

shebeens in the environment, cause parents to have easy access to alcohol, which consumes

much of their time, leaving them with little time to do proper parenting to their children at

home.

In many cases, children are left with no proper supervision, which gives them an opportunity

to also go to shebeens and start consuming alcohol. The findings of the study revealed that as

some family members go to shebeens, the children at home are also influenced to do the same

100

thing. The study further discovered that there are some parents who take their children along

to shebeens, which exposes children to alcohol consumption at an early age. Some parents have

also been reported as having a tendency to drink alcohol in front of the children, such that

children view this behavior as a positive modeling. Furthermore the participants alluded to the

fact that some parents do not stop children from drinking alcohol, while others give their

children alcohol. Overall, the fact that many children live in areas with shebeens in their

surroundings, they easily get access to alcohol and start consuming it at an early age. This is

evident, as expressed by some participants in the statements below:

“If today you see some young people in the street around 12 o’clock at mid-

night because their parents are also in the bar, what do you expect? There is

no control in the house, and some kids have to sleep with hunger because the

parents did not cook. Many parents go straight to bed from the bar, where

they go straight from work, despite the fact that their children need to eat. As

a result, children have to play the roles of the parents.” (Male participant)

Another participant added:

“Having shebeens in a residential area is very bad because sometimes when

parents are drinking at shebeens and their children join them, they tend to give

their children alcohol to drink, and this makes the children think that alcohol is

something good because their parents are not preventing them from drinking.

This makes children develop a habit that whenever they see their parents

drinking they would want them to give them a share of the drink, which is a bad

influence on the children.” (Female Participant)

101

These findings agree with those in a study conducted by Freisthler, Jonhson-Motoyama, &

Kapple (2015), who found that caregivers who spend so much time at drinking establishments

lead to supervisory neglect. Shikoyeni (2016) asserted that a family is an important subsystem,

and is the first system in which children learn ways to behave. Generally, the family shapes

children in ways that they are expected to behave. Hence, if children observe parents and other

family members regularly going to shebeens, they will regard this behavior as normal and may

as well start going there and start drinking at a tender age.

According to Agoabasa (2012), poor parental control because of alcohol intake negatively

affects the children’s livelihood in future. This particular study revealed that situations whereby

parents come from the shebeens drunk and misbehaving, result in family distractions, which

also affects parent-child relationships.

With regard to parental influence on children when it comes to alcohol consumption, one

participant stated the following:

 “In some cases, parents go to shebeens with their children which contributes

to children drinking at an early age and dropping out of school.” (Female

participant)

The participants also indicated that, with no proper parental supervision, children can get

opportunities to engage themselves in peer groups that easily influence their behavior, such as

drinking alcohol at an early age. They pointed out that peer pressure and parental influence are

102

mainly the ways that lead children into drinking at tender age. These findings are substantial

to the findings of Shikoyeni (2016), who noted that children who are raised up by parents or

guardians who drink alcohol are introduced to alcohol and are at risk of developing drinking

behaviors associated with excessive drinking of alcohol.

Some participants pointed out that some parents spend too much money on alcohol rather than

on buying food, which leaves children hungry at home. They pointed out that children are being

neglected in many houses because their parents spend too much time at shebeens. In similar

circumstances, some children often go to school hungry because their parents do not have time

to prepare food for them due to the lengthy period of time spent at the shebeens. Herrick and

Parnell (2014) share the same observations and indicated that a culture of excessive, hazardous

drinking represents immoral behavior of the poor who should be more concerned with

addressing the basic needs than buying alcohol. It is so saddening that some parents do not

provide support and supervision to their children in terms of homework which they get from

school because they spend too much time at shebeens, thus negatively affecting their children’s

school performance.

 To support this, one participant said the statement below:

“There is no control, children might end up with hunger. Maybe the parents do

not get time to come and cook at home, therefore home works for the children

will not be done. This child may be having a homework from school and the

parents could still be at the shebeen by eight o’clock in the evening, so they

won’t get time to help with the school work. There is no proper control, and

parents do not even have time to advise their children because the time they

come from the shebeens is already late.” (Female participant).

103

Another participant stated:

“Negligence by parents is one of the things that are observed at schools because

children come to school without food and they are not properly taken care of.

Thus if they are asked questions like: What happened? Why are you not having

food? The response could be: “My mother did not prepare a lunchbox for me.”

If you ask further, what time did she get home? The child could say:“She always

gets home very late, I don’t even see her.” (Teacher)

The same participant added:

“The education of these children is affected because they do not get any support

from home. They only get support from school.” (Female participant)

Some participants expressed that some parents lack proper parenting skills to parent their

teenage children, which causes children to become vulnerable to unruly behaviors which they

observe from people under the influence of alcohol. An indication was made that most

drunkards tend to speak louder, while at the same time using vulgar language in the street, thus

influencing children unintentionally. Apart from the influence from the people in the streets,

children end up imitating behaviors of their parents, shebeen patrons, and their relatives who

drink alcohol. Furthermore, in the absence of good parenting, some older children also tend to

negatively influence the younger children.

In view of parental influence on children, one participant made the following statement:

104

“There are a lot of effects of shebeens on parenting. I can say that it affects

children seeing their parents getting drunk every day at shebeens in a lot of

ways. It affects them in school, at home, the way they grow up, and they might

end up becoming like their parents, becoming like their relatives, or becoming

like their neighbors.”

According to the participants, some parents who often visit shebeens do not spend time with

their children. As a result, some children get the opportunity to spend most of their time with

peers that can easily influence their behaviors negatively, to the point that they may start

going to shebeens to drinking alcohol and behaving inappropriately. A male participant

echoed the following statement:

“You can see teenage girls wearing miniskirts and everything but they are

just in Grade eight (8) or Grade seven (7) but they are at shebeens with their

friends who are in Grade twelve (12) and some that are at the tertiary level,

but they are there because learning from them.”

In general, alcohol outlets have an effect on effective parenting to children who are brought up

in environments where there is a high density of shebeens. Such children may not only end up

drinking alcohol but may develop inappropriate behaviors, which may have an effect on their

personal development in future. Inescapably, lack of parental control as a result of shebeens

and alcohol consumption implies a disorganised family unit with no proper values, norms in

place for better upbringing of children. The more the parents or caregivers are absent in the

upbringing of children and meeting the needs of the family, the more the family will not

105

function as a unit, which will affect the family’s relationships and the overall well-being. This

is in agreement with the findings by Bezuidenhout (2008), who stated that family

disorganization weakens and dissolves family ties. Meaning, if parents spend most times at

shebeens and not fulfilling their parental responsibilities, family members will not function

smoothly because the interpersonal relationships between parents and children have been

ignored.

The presence of shebeens compromises the welfare of children and the future of children. The

children’s growth and development, health and well-being depends highly on good parenting

and the entire community, and if the issue of shebeens is not controlled, than Namibia is failing

to protect and promote the rights of children. It is important to note the issues covered by the

Child Care and Protection Act No. 3 of 2015 that involves the totality of care and protection of

children from abuse and neglect. The Act has proposed that anyone who abuses a child or

neglect a child is found guilty and contravening the law (Child Care and Protection Act, 2015).

The question remains: How are we going to promote child care in communities where there is

an increase of shebeens and high alcohol consumption which contributes to poor parenting,

child neglect and abuse?

From the above observations, consequences emanating from shebeens continue to present

challenges to the society, ranging from high alcohol consumption, and increase in HIV

infection rates which leads to poor health, poor parenting, and increase in crime diminishing

production and slowing down the local and national development goals.

106

4.2.4 Sub-theme 4: Economic effects

Economic effects is the fourth sub-theme that emerged from the interviews on the effects of

shebeens. Alcohol abuse as a result of the density of shebeens can have diverse economic

consequences on the drinker, their immediate environment including families, and the society

at large (Karki, 2016). With regard to this theme, participants expressed that shebeens have

both positive and negative economic effects.

During the interviews, the majority of participants spoke about the issue of spending money on

alcohol, as a contributing factor to individuals experiencing hardships in their lives. Some

participants asserted that if some people are stressed or have problems, they normally go to

shebeens to drink alcohol, with the hope that they will solve their problems. This upholds the

views of Makubele (2012) who found that alcohol has an influence on the economic status of

people who consume it. The author stated that alcohol use does not only affect the money spent

on it and its influence of poverty, but it contributes to the harshness of poor people.

However, there are high probabilities that money will end being wasted on alcohol. Some

participants strongly stated that people use up their little wages or salaries to buy alcohol, and

as a result find themselves with no money to sustain them. Sometimes people end up using the

little income they earn and spend it on alcohol, leaving no money to feed their families.

This has been echoed by a male participant below:

“People mostly think they are solving problems by engaging into alcohol

abuse, but they are creating more poverty in their lives”.

107

“They even put up gambling machines which are not even licensed. Salaries

go in gambling machines because of gambling addiction, and when a person’s

money is gone in the gambling machine, survival becomes difficult.”

Some participants also stated that some shebeen patrons spend too much time at shebeens,

using up their money just on alcohol rather than important things in their lives. Some end up

spending their whole salaries and become stressed again, ultimately getting into poverty. These

findings are similar to those of Zawaira (2009), who argued that poverty is mostly experienced

by those who spend money on alcohol. Similarly, Bezuidenhout (2008) also agrees that

substance abuse worsens the situations of those who are already living in poverty because

people end up losing their family’s income to maintain their habits.

According to the report on Alcohol and Sustainable Development goals (2017), high

expenditure on alcohol mostly affects deprived families and communities who are already in

need of basic resources such as food and other basic needs. The study revealed that people

living in lower socio-economic communities are mostly exposed to, and are vulnerable to the

negative effects of alcohol use, which results in the cycle of deprivation as, most of this

vulnerability is passed on to the younger generation (IOGT international, 2017). In the view of

the researcher, shebeens will not only contribute to excessive alcohol use, but will also

negatively affect the socio-economic development of the country by contributing to poverty.

108

Most participants were of the opinion that people who live in close proximity of shebeens are

unlikely to develop themselves because they spend too much time at shebeens, which results

in poverty for many. They pointed out that the culture of too many shebeens in community

further results a culture of alcohol consumption, which slows down people and the

community’s development. These views are shared by Bruhns (2014) who asserted that

Namibia has become a country of drunkards where alcohol and drug abuse limits the chances

of upward socio-economic mobility for most young people. Bruhns (2014) stated that shebeens

are currently perceived as recreational facilities in Namibia. This means that most young people

are drawn to shebeens to socialize with their peers, while in the meantime, engaging in binge

drinking and wasting too much time at shebeens, which limits their time to go and look for job

opportunities or other opportunities in life.

According to the participants, children who are raised up in the Greenwell Matongo

Community may be affected by shebeens to the point where they can drop out of school, and

this might result in limited future prospects. Some participants alluded that alcohol availability

triggers alcohol abuse, and people who spend most of their times at shebeens will not have time

to find other things to do and develop themselves apart from drinking. This has been echoed

strongly by the one participant below:

“Even poverty, poverty itself is also being caused by this alcohol within

families, and all those things. The upbringing of children will also not be

effective because people no longer have the time to nurture the children, and as

a result, children will be growing up in houses where all such things are

happening. A lot might affect them, such that they cannot move forward, their

schools will be affected, and even the thoughts of becoming entrepreneurs will

not come to them, therefore they will not be able to do anything. All such things

result into a stagnant society that is not developing further. If you have 10

109

people, and within those people you have only have 3 people who are thinking

positively, they are too few because we can’t really have all of them progressing.

Therefore, if all 7 people are alcoholics and you are thinking about the future

of the whole country, that means the country will not go forward, especially

with the youth. They will not be thinking of how they can develop the country,

they just don’t have time anymore because they use most of their time and

lifestyle in alcohol.” (Male participant)

Literature contains similar sentiments with Karnani (2011) stating that people adhering to

societal norms such as that of visiting shebeens regularly have a tendency of not taking

initiatives to develop themselves. The general view of most participants in the study regarding

the theme on the effects of shebeen was that, shebeens create employment to most people who

are unable to find formal jobs. The participants indicated that shebeens are meeting the

government half way in terms of job creation in the country, even though it has more negative

effects on the residents and community at large.

Almost all the participants emphasized that people who are employed in the shebeen businesses

are earning the little that they can use to feed their families, and without shebeens, they will

then be earning no income to sustain themselves and their families. Some participants also

expressed that it is very difficult to get a formal job when a person does not have qualifications,

therefore they opt for shebeen jobs, for livelihood. Such remarks were confirmed by some

participants, as stated below:

“Sometimes when you do not have a Grade 10 or a Grade 12 certificate, you have

nowhere to get a job, you just go to shebeens to look for employment because you

will not find a good job anywhere”.

110

Another participant stated the following:

“According to my point of view, shebeens sometimes to my understanding are actually

many people’s source of living, so that’s where they make money from, thus they make

a living out of it”.

The majority of participants perceive shebeens as a way of creating employment to the

Namibian people.Participants noted that there are quite a number of people in Namibia who

are unemployed, and shebeens provide them with incomes to sustain themselves and their

families. The findings have also revealed that shebeens are meeting the Namibian government

half way when it comes to job creation and employment, resulting in socio-economic

development. There are very few or no job opportunities in the government. Consequently,

shebeens are operating as sources of employment creation.

As reported by Bruhns (2014), Namibia’s high unemployment reflects the incapacity of

creating employment to both professional and semi-skilled young people. Namibia is currently

unable to absorb young people, especially school leavers, into the job mainstream, because of

its economic crisis, and this is leaving the young people with no choice but to be absorbed in

shebeen industry (Bruhns, 2014). Currently the overall employment of Namibia is 34.0% which

has increased at the rate of 6.1% compared to 2014 when the rate was 27.9% (Namibia Statistic

Agency, 2017). Whereas, in 2017, Namibia’s youth unemployment rate was estimated at

45.43% (The statistics portal, n.d).

111

It is worthwhile to note that people lack skills and knowledge to be entrepreneurial and start

businesses. In addition, there are many people who do not have the needed qualifications to be

employed in formal employment. The findings of this study are consistent with the literature by

Seibes (2004), who stated that the shebeen business is part of the informal sector, which has

been observed to be one of the economic survival strategies for people who cannot find

employment in the formal sector to sustain their livelihoods.

The participants are of the opinion that shebeens cause economic difficulties in families,

particularly where some family members abuse/misuse e alcohol. The availability of shebeens

encourages people to use up their little income that they have on alcohol. Thus, their basic

needs are jeopardized at the cost of alcohol, putting them at risk of poverty. When parents or

guardians fail to take responsibilities, families suffer indirectly as they fall into poverty. This

relationship was also observed by Zawaira (2009), who theorized that people who abuse

alcohol mostly experience poverty.

The participants also revealed that the people who are living in the Greenwell Matongo

Community are exposed to so much alcohol, and have developed a tendency of spending too

much time at the shebeens, mostly during their productive time. As a result, they do not get

any time to think constructively and develop themselves further to become successful in life.

Some participants also asserted that children who grow up in such an environment find it

difficult to succeed because they mostly follow their peers, parents and neighbors’ behaviors.

If a child is raised in an alcohol drinking community, they are likely to fall prey to this behavior,

and endure in that poverty cycle.

112

4.2.5 Subtheme 5: Increase in crime

 Increase in crime was one of the subthemes that emerged prominently in the responses on the

effects of shebeens in the community. All participants confirmed this effect.

 Some of the participants stated that shebeens contribute to an unsafe environment. The

mushrooming of shebeens results in too many people visiting the area, overcrowding the area

and creating the fear of free movement of residents in the neighborhood. It was pointed out that

residents are afraid to go out of their homes most of the times because there are often people

standing everywhere in the streets, even next to their homes. This mushrooming of shebeens

creates uncertainty among residents when it comes to identification as to which of the people

are robbers and which ones are shebeen patrons, which further creates fear and feeling of

insecurity in their lives. This was revealed by one participant in his own words in the statement

below:

“You don’t have time anymore even to rest, even to walk in the street. It has

become dangerous to you, because people are too many that are roaming

around the street. You know how Windhoek is when it comes to crime, so one

will never know if the people standing in the streets or next to the shebeen might

do something to them.”

He further stressed the following:

“In an unsafe environment, even you as a person, when you walk in the street,

you don’t feel like you are in a free and democratic country. You rather walk

113

like you are walking in a country where you expect to be attacked anytime, just

because of a shebeen.”

The study discovered that shebeens create unsafe neighborhoods; therefore people develop a

fear to move around the street. One participant confirmed so through the statement below.

“It becomes a danger to the residents, because people are too many that are

roaming around the street. And because there are people everywhere, it results

in the community becoming overcrowded.”

As part of this study, phone grabbing has been revealed as one of the most reported crime in

the area, which is a security issue in the community. The participants revealed that there are

so many young boys who grab people’s phones and other personal belongings. Sadly, it is no

longer safe for people to move around with their personal belongings. In addition, residents

have no freedom to move around their neighborhood because of strange people being sighted

everywhere due to the mushrooming of shebeens, male participants shared the comments

below:

“One never knows if the people who are standing in the street or next to the

shebeens might do something to him/her, therefore such a tendency is also

putting residents in danger, such that they are forced to go home early, and if

they go late, it makes them think they might be in danger. In situations where

people stand in streets or next to shebeens, the environment becomes risky and

unsafe.

114

The study also revealed that shebeens force some parents to strictly confine their children inside

the houses, which also negatively affects children’s communication and social skills. Parents

are forced to do so, as children are exposed to too many dangerous and negative things

happening at shebeens, which puts them at risk of behaving in the same manner.

The majority of participants shared that shebeens are contributing to crimes such as fights

among people, and people stabbing each other when they are under the influence of alcohol.

The participants expressed that when people are under the influence of alcohol, they are likely

to engage into misunderstandings, and as a result they end up fighting and stabbing each other,

or even killing each other. These views are consistent with those of Stewart (2005), who

pointed out that a community of alcohol outlets is mostly associated with more assaults and

other types of violence. Hence, there is a clear indication that there is a relationship between

communities with a high density of alcohol and violence.

 A neighborhood where there is a high density of alcohol promotes alcohol consumption and

creates a source of antisocial behaviors like being violent. Similarly, in a study by Franklin,

LaVeist, Webster, and William (2010) it was revealed that there is a close link between alcohol

density and crimes such as robbery and assault. Setlalentoa, Ryke and Strydom (2015) also

confirmed these findings by stating that assaults take place at drinking places, and at times the

patrons die as a result of fights and injuries sustained.

 Some participants argued that some fights just happen in the street because shebeens are

everywhere, and people that are fighting can start throwing stones or bottles. This can be unsafe

to whoever is found in the street, even children are at risk of being harmed because when stones

https://www.ncbi.nlm.nih.gov/pubmed/?term=LaVeist%20TA%5BAuthor%5D&cauthor=true&cauthor_uid=20882151
https://www.ncbi.nlm.nih.gov/pubmed/?term=Webster%20DW%5BAuthor%5D&cauthor=true&cauthor_uid=20882151

115

and bottles are thrown, they can land anywhere. Some of the responses from the participants

are as follows:

“Because of the high number of shebeens in one area, there will be a high

number of killings, robbery and many other crimes, and is not a good thing

having them in one area.” (Female Participant)

The same participant added:

“When you own a shebeen, you might find people fighting at your place, which

means that you have to intervene in order to avoid problems, however, the

possibility of being injured is very high.”

“You’ll always hear the serene of the police coming to the shebeen because

somebody has been stabbed or people were fighting. There are always fights.”

When the participants were asked about housebreaking in the community, the majority

confirmed that there are indeed several reports of housebreaking in the community. Some

participants indicated that shebeens attract too many people in the community, which makes it

easier for thieves to break into people’s houses because the residents do not know which people

are patrons of shebeens, and which ones are just robbers. Furthermore, some participants

pointed out that people end up losing their belongings in this community due to housebreaking.

With respect to housebreaking, one participant (a police officer) made a statement below.

“Instead of people leaving at night under the influence of alcohol to go

break in houses, they will not have those thoughts or raping, and all

116

these things. All such things happen because of the consumption of

alcohol at midnight.” (Male participant)

The participant continued:

“Housebreaking and violence happen mainly during weekends and

month ends, those are the times when we get such complaints. Once

people finish drinking, that is when the thieves also get their chances to

commit their criminal activities. The shebeens attract so many people

including thieves especially that the shebeen owners bring in DJs. At

the end of the day, thieves end up breaking in people’s houses.”

Another participant said:

“Some people, especially those that commit crimes are the ones that

drink until midnight. Those that spend the whole day drinking are the

same people that will continue drinking till midnight, so it is clear that

this is creating all these crimes.” (Male participant)

Some participants articulated that excessive drinking results in domestic violence in some

homes. It is one of the contributing factors to poor communication among families, fights

among couples and other intimate relationships. Excessive drinking has caused some homes to

become unbearable to some members of the families, exposing children to violence. The

participants revealed that some family members go to shebeens to drink and socialize and they

117

become intoxicated, causing them to react violently toward their families when they get back

from shebeens. The following statements have been echoed by a community leader.

“It is very disappointing that you can find a man drunk, who can

sometimes enter the house while the mother is sleeping with the children,

but is asking for food. I have experienced a similar situation in this office

whereby sometimes it is the husband that comes and report that the wife

goes to drink and gets home in the middle of the night. She starts

disturbing the husband who was left with the children. For cases like

this, the majority are mainly men, but such an issue causes a lot of

problems in houses, and there is no more peace in many houses as a

result of alcohol. The other person does not even care, and does not even

understand anything.” (Male Participant)

He continued:

“There are a lot of people reporting cases like: husband and wife, are

just having problems at home.”

Domestic violence and Gender-based violence has become a daily reported social issue in

various media reports as a result of alcohol. Children are then exposed to such violence, leaving

them traumatized. Similarly, Setlalentoa et al. (2015) indicated that the increases in domestic

violence incidences are mostly associated with alcohol. Therefore, there is a critical need to

118

review environmental practices such as the presence of shebeens and its effects on violence so

as to create safe communities for children.

Participants indicated that shebeens are the cause of most of the crimes that are committed in

the community because they attract too many people to the community. These findings are

similar to those of Campbell et al. (2009), who argued that a society with high number of

alcohol outlets attracts a high number of people, which makes it easier for criminality and

violence to infiltrate the society. To that effect, participants stated that the community becomes

too overcrowded, which creates fear around the safety of the residents. The study further

revealed that the crime rate in Namibia is increasing because of the shebeens which are being

entertained by the Namibian Government through poor and ineffective shebeen monitoring

system. It is evident from these findings that shebeens contribute to major economic effects,

which negatively affect the country.

4.3 Objective 2: Theme 2: Experiences of community members regarding the signing of

consent letters for opening shebeens

This section presents the participants views on the experiences of community members

regarding the signing of consent letters for opening shebeens. The subthemes presented in this

section are: lack of knowledge on the shebeen consent form, bribery and intimidation, lack of

obligatory right to say no, sense of loyalty towards the neighbours, and general sense of

support. The subthemes are explained below in more detail.

4.3.1 Subtheme 1: Lack of Knowledge on shebeen consent form

119

As part of the interview, most participants indicated that they do not have any knowledge on

the shebeen consent form. However, despite the fact that the majority are not aware of it, some

of the participants pointed out that they are aware of it. Overall, the participants stated that

there is lack of knowledge in the community about the shebeen consent form. Some participants

shared the following sentiments:

 “Maybe we are not aware, but we are not sure, or sometimes we don’t even read what

we are given, but rather put down our signatures. This is because the owner of the bar

will just come and say, I want to put my small bar here, it will only be a small thing and

will not be big, I just want you to put your signature here. You just sign because you

don’t know your rights. We sometimes don’t know our rights.” (Male participant).

Another participant echoed:

I think the community should be educated, concerning the shebeens to be put up in

future, and about the effects that they will have on them, their children and their

community at large, because it might be that they do not always know what they are

signing for. Sometimes when you are approached, you just sign because you want to be

nice to your neighbor, so you obviously say ‘yes its fine, let me sign’, but tomorrow and

the day after tomorrow it might have negative consequences on you, such that your

children might start going to the shebeen, and the noise might be too much. In the

case where maybe the majority of community members have signed and I decide not to

sign because of the noise, and because I understand the negative impacts of the

shebeens, I feel that the community needs to be educated on how and why people are

signing because I feel they probably don’t know what they are signing for.” (Female

participant)

120

“No because we have never been approached, and no one has ever come to us to give

us that or ask us to do so.” (Female participant)

From a researcher’s point of view, the lack of knowledge of consent forms indicate that the

community is not empowered in matters that requires their inputs and this affects their to make

informed decisions in regards to shebeen consent forms.

4.3.2 Subtheme 2: Bribery and Intimidation

Sinvula (2015) stated that bribery is a form of corruption that is highly practiced mostly in

businesses. Bribery may be practiced in private or public sectors by paying individuals or

public servants or provide other gifts to influence their administrative decisions on their duties.

The interests of operating shebeens by many people and lengthy processes of obtaining shebeen

licenses provide a base for bribery. People are often intimidated to find easy ways to get what

they want. With this in mind, the shebeen business can highly involve bribery and intimidations

of residents from shebeen owners to get what they want.

The findings affirm that some community members are bribed to sign the consent forms for

shebeen owners. This has been confirmed by some participants, who expressed that people

are bribed with either food or even alcohol to sign the shebeen consent form. In that regard,

residents are bribed through promises for them to sign the consent forms. Some residents are

bribed to give consent for the shebeen license. Here are some comments made by a female

participant:

121

“Maybe at that moment when they were asked to give consent they were bribed

somehow, either with beer or whatever, or something like that or maybe they

were even told it will create jobs for their kids even or maybe I don’t know.”

In addition to the above statement, a male participant stated:

“Yaaaa and people are also smart; sometimes the owner of the shebeen can

bribe the neighbors so that means they already earn their favors by bribing

them.”

Another participant added:

“Ya they know that they will benefit something, you can promise a certain

amount month end.” (shebeen owner)

From an ethical point of view, bribery is an immoral and illegal act. Even though it is

impossible to do away with bribery, matters on this issue should be addressed at community

level by educating the community on the consequences of this immoral act.

The participants expressed that some residents who sign the shebeen consent forms are

sometimes intimidated by the shebeen owners, as a result ending up just signing. They further

explained that some shebeen owners will approach them every other time, going to the

resident’s houses, which many times becomes annoying to the residents, but leading them to

sign the consent forms just to get rid of them. If residents say no, they are intimidated and they

will have no option.

122

4.3.3 Subtheme 3: No Obligatory Rights to say No

The majority of participants expressed that residents are not aware of their rights in terms of

signing the shebeen consent forms. They pointed out the community members that sign the

shebeen consent forms feel obliged to sign them when approached. It was revealed that when

the residents are approached they are left with no choice but to sign the shebeen consent forms

regardless of the negative effects that the shebeens have on the community. Thus, two of the

participants stated:

“Like to the neighbors, you just have to sign because it is the neighbor, not

because you want a bar at the house or at the neighbors you just do them a

favour… what can I say? To give the person that help because you will also

need help, you just do it to help but it is not because you want a bar. You do not

want it, you just feel bad when the bar opens because you have children in the

house. You just do it for a person.” (Female participant)

She continued and said:

“Sometimes it is because you cannot say no.”

Against the above background, it is essential that it should be made clear to the residents that

they are not obliged to sign the shebeen consent forms when they do not feel comfortable to do

so, given their personal reasons. At times some residents might be aware of the negative

impacts of the shebeens, and may feel like refusing to sign the consent forms; however, if they

don’t know that they have the right to do so, they might end up signing. Thus, obligatory rights

to say no should be in place. This could be through the amendment of the Liquor Act or simply

123

the shebeen consent forms, such that there should be a clause that says “no one is obliged to

sign the consent forms if they do not feel like doing so”.

4.3.4 Subtheme 4: Sense of loyalty to neighbour

The majority of participants agreed that residents sign shebeen consent forms to maintain good

relationships with neighbors. This came out strongly from most participants. They expressed

that a neighbor is a very important person in their lives, so it becomes difficult to refuse to

assist him/her when in need. Furthermore, the participants stated that if neighbors refuse to

assist each other, it creates tension and hatred among them, which affects their relationships.

So in order to keep the Ubuntu spirit, they just have to sign the shebeen consent forms for their

neighbors. Community members feel that they have to sign the shebeen consent form to keep

a good relationship among neighbors and they do not have the right to say no to someone trying

to make means for themselves. The idea behind is that the participants feel that if they do not

sign the consent forms, then they are not loyal to their neighbors.

One female participant stated the following:

“They help each other, if a person is assisting you, it is better than those who are not

assisting you so you are given a guarantee that if I am in trouble, this person will be

able to assist me and I can tolerate them because I get something from that person.”

This sense of ‘ubuntu’ has tremendous effects as despite the apparent effects of shebeens,

community members feel obliged to consent as they know that they might need assistance from

those shebeen owners in future.

124

4.3.5 Subtheme 5: General sense of support

The general view of participants in this study regarding the experiences of signing shebeen

consent forms is that, shebeen licenses are issued based on the number of people who sign the

consent forms. In most case, the numbers of people who will sign the consent forms will out-

weigh that of those against the establishment of shebeens. Under such circumstances, those

against the establishment of shebeens will feel hopeless.

One participant made the following comment:

“So it is not up to the one that disagreed, so we work according to the majority rule in

this country”

4.4: OBJECTIVE 2

In order to achieve the second research objective, the researcher explored experiences of

Greenwell Matongo Community members on shebeen consent forms. The study found that the

majority of participants lack knowledge on the shebeen consent forms. The participants

expressed that the community lacks information on what a shebeen consent form is, and that

they were not educated on their rights to give consent to shebeen owners. However, some

participants perceive that signing the shebeen consent form is an obligation to residents, such

that they have to do it without any justification or reason to refuse. They asserted that the

125

residents that sign the consent form do it without considering the consequences of shebeens, as

they mostly want to maintain good relationships with their neighbors.

Some participants also pointed out that some shebeen owners bribe and intimidate residents to

sign for the forms, while others are of the opinion that the shebeen owners approach residents

that they know personally, who could sign in their favor. Participants further expressed that

community members need to be informed on what the consent form is all about and what their

rights are in terms of dealing with the shebeen consent form. The majority of participants

indicated that shebeen licenses are issued based on the majority rule, which is not fair to those

who are against shebeens in the neighborhood. For instance, if five of the residents sign the

consent form, and five of them refuse, the probability of the shebeen owner to be issued a

license is maximum. However, this does not make sense for other residents who are not in

agreement with the consent form. Therefore with such cases, participants feel that their voices

are not represented due to the issue of majority rule, particularly because some residents have

been bribed, or intimidated to give their consent.

The study found that there is a high possibility of shebeen owners forging residents’ signatures

in order to acquire the shebeen license. This has been revealed by the participants, who

indicated that most of them have been living in the neighborhood for more than 3 years but

majorities were never approached to give the shebeen consent. However, there are a lot of

shebeens that have started operating in their neighborhood without resident’s knowledge. In

short, the study observes that there is lack of knowledge in the community regarding the

shebeen consent, and that there is an outcry for residents to be well informed on the shebeen

126

consent, and to be made aware of their rights to partake in the process of obtaining shebeen

licenses.

The study revealed that police officers mostly carry out patrol operations when there are crimes

in the community, but not when it comes to illegal shebeens. According to the participants, the

majority of shebeens are operating without licenses and the police is fully aware of this.

Another indication in the study worthy of note is that too many shebeen licenses are being

issued with no proper assessment on the requirements of shebeen licenses. It has also been

revealed that there is no limit as to how many shebeens one could own. One person can acquire

as many shebeen licenses as they can, which contributes to the mushrooming of shebeens in

the community. Furthermore, some participants indicated that there is a lot of corruption

involved when it comes to the issuing of licenses, as some people are bribed.

4.5 Objective 3: Theme 3: Assessing the shebeen monitoring system

In order to manage and mitigate the negative effects of shebeens and alcohol, it is important to

have effective policy measures in place (Lutta, 2016). Effective policies are required in place

for the implementation of the law, and also to assist in networking collaborations with other

stakeholders and institutions responsible for implementing it (Wachira, 2014).

The Government of the Republic of Namibia has put in place the Namibian Liquor Act No. 6

of 1998 for the control of the sale and supply of liquor. Methods of reducing the density of

alcohol outlets have not been clearly stated in the Act, apart from the role of the police in

monitoring illegal shebeens. It also emphasizes on the requirements of liquor licenses. Many

127

scholars have researched on the effects of alcohol outlets and alcohol consumption; however,

studies on assessing the control of alcohol outlets have been slightly ignored.

It is worth noting that the mushrooming of shebeens in particular is an alarming social issue

which requires the implementation of the Liquor Act to be visible, and the role of other

stakeholders involved in the control of outlets and supply of alcohol to be made clear.

4.3.1 Subtheme 1: Police Control

The Namibian Police and the City Police have a mandate to enforce by-laws set by the

Namibian Government. The Namibian Police in particular has been given the authority to

monitor shebeens that are not complying with the law by closing them down, and facilitate the

process of issuing fines when one is found guilty of non-compliance with the Liquor Act (No.

6 of 1998). The City Police is part of the department of city police in city of Windhoek. The

City Police only operates in Windhoek to complement the Namibian police in terms of, Crime

Prevention, Law Enforcement, Traffic Policing and Enforcement of by Laws. City police have

no mandate to investigate criminal cases (City police business portal, n.d). The Namibian

police and City police are also responsible for ensuring that all shebeens in Windhoek are

registered, and in possession of the requirements of acquiring shebeens to become formal.

 Most participants indicated that the police is trying its best to control the establishment of

illegal shebeens, and those that operate after hours by conducting patrol operations, however,

it has not been effective. Some participants pointed out that the police is more visible in the

neighborhood at month end, when it enquires for shebeen licenses, and close shebeens that are

128

operating after their stipulated operation hours. However, some participants indicated that the

shebeens are too many, which makes it difficult for the police to control and monitor them all.

This means that the police is ineffectively controlling shebeens, which is affecting their

regulation.

Some participants also expressed that the police usually conduct shebeen patrols during

weekends of month-ends which is such a short time, and is not enough to monitor the shebeens

operating after their stipulated times, as well as the illegal ones. They stated that the majority

of shebeens do not close on time, but rather operate as they desire, because the shebeen owners

know that the police will rarely patrol in the middle of the month. As highlighted earlier, the

patrol exercise conducted by police is mostly to monitor criminal activities in the neighborhood

but not necessarily looking out for shebeens operating illegally or after hours. A police officer

stated:

“You only have operation because we want to see who is committing crime like an

arrest so everything is running, so me I check in the street just to get them just to keep

them safe at the shebeen. Imagine you are 2 police officers you come at the shebeen

where there are around 100 people. Your life is also in danger as a police officer.

What are you going to do nothing?”

He continued:

“No operation is done regarding the illegal shebeens, they just operate on their own,

full stop”

129

Hence there is poor control over the shebeens from the law enforcers, which contributes to the

mushrooming of illegal shebeens in the society. Participants stated that illegal shebeens that

are allowed to operate normally until 22h00, however, this does not address the issue of illegal

shebeens, and it however promotes the mushrooming of shebeens and alcoholism in the society.

On the illegal operation, a male participant narrated the following:

“Yes, the police does monitor illegal shebeens but is not really effective because of the

law cannot be fully be implemented. Yes, they do monitor just by emphasizing that

shebeens should operate, but owners should obey the law. This refers to those with

licenses. However, those owners with licenses are now complaining that illegal

shebeens are affecting their businesses because almost in every third house there is just

a shebeen, and this has affected the income generated from the legal shebeens, so now

we don’t have any choice.”

These findings are similar with the observations made by Niikondo (2006) who stated that the

if illegal shebeens are allowed to operate from 10h00 to 00h00.For this reason, anyone who is

interested in operating a shebeen business will not be encouraged to seek for a shebeen license

because they can still operate shebeen without a license. The narrative report of safe shebeen

project in Cape Town, South Africa has stated that the majority of shebeens continue to operate

in non-compliance with the law. This reduces the effectiveness of government strategies in the

reduction of alcohol supply and regulations of shebeen operating hours (Safe Shebeen

Narrative Report, 2018).

On the other hand, both illegal and legal shebeens contribute to high alcohol consumption,

which leads to social problems. Even though there is no clear distinctive on which shebeens

130

contribute to socio-economic problems, more illegal shebeens means that communities will be

flooded with a lot of shebeens, which will eventually influence the accessibility of alcohol and

excessive alcohol drinking.

4.3.2 Subtheme 2: Implementation of the Liquor Act

Lutta (2016, p.7) defines implementation as a “plan or process that results into the achievement

of the desirable goals of a given project”. This may involve the laws put in place to regulate

and monitor shebeens, and control alcohol related problems. The Namibian Liquor Act No. 6

of 1998 is currently the only law in place to control and regulate the sale of liquor. The

implementation of this law will be measured by the extent to which law enforcers implement

it, and how other non-governmental agencies assist in the prevention of alcohol related

consequences.

The data collected from participants during interviews revealed that the Liquor Act is not being

fully implemented as it should. Some participants expressed that the law does not speak to what

is happening on the ground, and the reality of shebeens in the communities. Given this, it gives

the community more reasons to criticize the law being put in place. Further to that, they added

that there is lack of police manpower to fully implement the law, which can be attributed to the

mushrooming of the shebeens. With so many shebeens in an area, it has become difficult for

police officers to effectively carry out their tasks as required by law. Some participants agreed

that the Liquor Act is a good law but the people who are supposed to implement it are not doing

what they are supposed to do, mainly because of the fear of the people. Campbell, Hahn, Elder,

Brewer et al., (2009) are of the opinion that the local control of alcohol outlets can be limited

by the state law when the government explicitly or implicitly prevents local authorities from

131

executing plans and regulate the increase of outlets. One participant elaborated on the above in

a statement below:

“So the police is really trying but it cannot be fully effective, because the law

does not clearly state if the shebeens can be closed down. The police cannot do

anything, it just emphasizes on illegal shebeens to be operating according to

the stipulated hours of the law but then if they are not adhering to the operating

times, and if they don’t have licences, then they can be closed down.”(Police

officer)

He continued and said:

“Remember, if you find a place without a license, you have to take out all the

alcohol in and remove it but how will you do that? In how many shebeens are

you going to remove alcohol? And there are up to 99% shebeens without

licences. It cannot happen. So the only thing you can do is to give these people

a certain hour for them to operate” (Police officer)

According to some participants, the police officers are scared to close up people’s shebeens

because they are afraid to violate people’s rights and affect the sources of income for the owners

and their employees.

Some participants stated the following:

“I thank the government. The law is there and clear but it cannot be

implemented because of the fear of the society.”

132

“Just as I have mentioned before, the Liquor Act is there, and there was an idea

to close down all illegal shebeens, but the association of shebeens in Namibia

has come in place to speak and represent the people’s interests. This association

has provided various reasons raised by people, and has indicated that the

people that were counted that are into shebeen business were a lot.

From the findings, it is visible that the police are executing its duty in the control of shebeens,

however, its strategies are not effective due to lack of resources in terms of manpower which

also affects the enforcement of by-laws. Campell et al., (2009) noted that the density of alcohol

outlets affects the ways in which policies are implemented and enforced. Lutta (2016) also

pointed out that lack of administration officers to conduct patrols affects the implementation

of the Act. Given the fact that the Namibian Police and City Police are facing a problem with

manpower, the problem of effectively executing its task is very limited. The Namibian

Constitution does not allow the violation of human rights, and everyone is required to respect

and uphold fundamental human rights.

From the researcher’s point of view, strategies to close down illegal shebeens will not be fully

exercised because law enforcers will feel that the law is opposing to the issue of respecting

human rights. However, the country should find ways to limit the sale of alcohol and control

of shebeens by limiting the density of shebeens in communities.

4.3.3 Subtheme 3: Corruption

133

Corruption is a form of deception or dishonest by an individual or organization aimed at

benefiting unduly under false presentation (Begovic, 2014). It involves the abuse of public

resources to one’s own benefits. According to Sinvula (2015), corruption in business activity

is mostly observed through bribery and extortion. Most entrepreneurs opt to bribe public

officials because of the complexity of legislations associated with business, such as following

the rules of legislation, which may be lengthy and costly. As a result, corruption might continue

to be practiced in a long run, such that it will influence some entrepreneurs who do not want to

violate the law (Sinvula, 2015).

Almost all the participants in the study confirmed that shebeens are not monitored effectively

because of the corruption being practiced by law enforcement officials, and by the

administrative law enforcers, especially those responsible for issuing shebeen licenses. The

participants also expressed that some shebeen licenses are acquired through back doors i.e.

without following the right procedures and without meeting the requirements of the shebeen

license. The following were statements were made by one participant:

“Corruption is very high in Namibia. Some of the licenses are acquired through

deceitful ways, even though some are given according to the right procedures.

Some people have friends in the offices where licenses are awarded, who help

them acquire those, although they do not meet all the requirements, in exchange

of money, like maybe two thousand.” (Female Participant)

Another participant stated the following:

“The root of the problem is that, corruption is done in the court. I can go I pay

this person, and he gives me the license.” (Police Officer)

134

He continued:

I would say 98% of the shebeens acquired their licenses through scam or

through corruption, and majority of the shebeens that we have are shacks.

Remember, if you are having a shack as a shebeen, according to the law you

are not allowed to have a license. That means we are having almost 99% of the

shebeens operating without licenses.”

Lutta (2016) conducted a study on corruption and enforcement personnel as factors that

influence the implementation of alcohol and drug abuse policies in Nairobi. The study learnt

that the police department is the most corrupt department, which contributes to the weakening

of enforcement of policies, as revealed by 95% of the participants. Smit (2012) reveals similar

observations and notes that some shebeens are approved without meeting the requirements of

obtaining shebeen licenses but they are allowed to operate. This implies that corruption is

practiced by the enforcement or administrative personnel, who are in fact supposed to prevent

it by all means.

The study conducted by Smith (2012) brought to light that the process of acquiring the liquor

license is lengthy, which lead people to look for other options of acquiring liquor licenses or to

operate without licenses. Based on that study, some law enforcers such as police officers are

the ones operating some shebeens, which then become a challenge, as it is difficult for them to

enforce the law on their own businesses, especially when they are operating illegally or

operating after hours.

135

Some participants also indicated that some police officers are bribed by shebeen owners while

some of them are friends with shebeen owners, which affects the implementation of the Act.

Lutta (2016) revealed that bar owners can operate beyond the operation hours because they

bribe police officers. In this study, 50.8% of the respondents revealed that corruption takes

place in form of bribery and extortion by police, chiefs, shebeen owners; which further affects

the implementation of the liquor Act. Despite that fact, the government relies on shebeen

owners to help with the implementation of the Act.

4.3.4 Subtheme 4: Ignorance

Ignorance in this context can be attributed to people who lack knowledge or unable to

accumulate knowledge concerning the effects of shebeens in the community. Summers (2007)

note that ignorance refers to lack of knowledge about something that one should have.

Ignorance may be perceived as a sole factor to lessen the rate of one’s personal growth and

development in any given situation (Amsterdam, 2010).

One participant pointed out that community members are ignorant, and are not taking action

when illegal shebeens are erected in their neighborhoods. In spite of the challenges brought

along, they do not report the illegally established shebeens but only start complaining after the

shebeens have already been operating for some time. This makes it difficult for law enforcers

to close up shebeens that have been operating for some time. With respect to ignorance, one

participant stated the following:

136

“There is so much ignorance among the residents concerning the establishment of

shebeens, however, when things get out of hand, that is when they want the police or

government to act. By that time, it is too late.”

It is evident that there is lack of community empowerment in taking action in matters that affect

their lives; therefore there is a need for the community to be educated and empowerment in

order for them to be able to air concerns that negatively impact their livelihood and

communities.

4.3.5 Subtheme 5: Responsibility of Councillor’s Office to monitor shebeens

The study revealed that the Counselor’s office and the police officers are working closely to

control crimes in the community, but are not necessarily monitoring the shebeens that are

operating illegally and beyond the operating hours. It was further revealed that the Councilor’s

Office is involved in raising community awareness, such that community members are

informed as to where to report problematic shebeens. All crimes and problems related to

shebeens are reported to the Councilor’s Office. The Councilor’s Office liaises with the Police

Office to report the shebeens that are causing trouble in the neighborhood. However,

concerning the monitoring of shebeens, majority of participants indicated that they are unaware

of the councilor’s office role in the Greenwell Matongo Community.

The following statements were stated by a community leader:

“No, we just do this exercise for the sake of crimes taking place in the

community. With regard to minimizing shebeens, we cannot really do much

137

because this is an issue where the government is involved. Only when the

shebeen owners are not obeying the law when it comes to the operating hours,

but when they are doing so then we just let them go ahead with the operation.

There is nothing that we can do, then we just encourage them to operate

according to the hours stated by the law.”

This confirms that the community is not well informed about the role of other stakeholders

regarding the issue of shebeen monitoring in the community. The study findings also revealed

that there is a poor monitoring system of shebeens, and that there is need to review the existing

laws and monitoring systems in place in order to strengthen the shebeen monitoring system in

Namibia. The issue of mushrooming of shebeens was revealed as one of the main issues in the

community, and one of the contributing factors to many other social problems in Namibia.

These sentiments are consistent with those of Stewart (2005), who is of the opinion that alcohol

is highly consumed in communities, and that alcohol policies are essential tools in combating

alcohol problems in societies. As part of the study, it was indicated that the operation of

shebeens is poorly regulated by the relevant authority of under the government.

These findings confirm the report by the University of the Cape Town (2017), which asserts

that the sale of alcohol in densely populated townships is highly unregulated. It is worthwhile

to note that people take shebeens as an opportunity to venture into business because such type

of business is inappropriately controlled and regulated. Thus the community is requesting for

government’s intervention, mainly to improve on the monitoring systems of shebeens.

138

This study strongly suggests that effective measures and policies dedicated to limiting alcohol

density will mean reducing alcohol related problems, thus enhancing and creating a healthy

alcohol environment, while improving the quality of life in communities. Generally, the

neighborhood of the Greenwell Matongo Community is regarded as an area with a lot of

business opportunities. However, the process of obtaining shebeen licenses is very lengthy,

slow, and expensive to some shebeen owners who are unable to afford the license. Despite

shebeens negative impacts, it is unfortunately not possible to close up shebeens because a lot

of people will fall into the poverty trap, as they have no means of getting other income to

sustain them and their families. The law is clear and wants to get away with illegal shebeens,

however, it cannot be fully implemented due to concerns of high unemployment and poverty

in the country.

4.4 Summary

This chapter presented and discussed the findings of the effects of shebeens, experiences

around the issue of the shebeen consent form, and the monitoring of shebeens in the Greenwell

Matongo Community. The first part of this chapter presented the demographic information of

the participants, followed by the main findings presented in themes and sub-themes supported

by relevant literature. The study revealed that shebeens contribute to too many social ills in the

community and the community members are not pleased with such establishments. The next

chapter presents the overall conclusion and recommendations.

139

CHAPTER 5

SUMMARY, CONCLUSION AND RECOMMENDATIONS

1. INTRODUCTION

Chapter 4 presented the analysis of the data which were collected during interviews. The data

of the study have been presented in themes and sub-themes, as outlined in the previous chapter.

This chapter summarizes the study, and focuses on the conclusion of the findings and the

recommendations that emerged from the study for future research and possible policy

development.

The study adopted a qualitative design. As indicated earlier, the main purpose of the study was

“To explore the Greenwell Matongo community’s perception towards the effects of

shebeens in their livelihoods. In order to achieve this purpose, the researcher investigated the

phenomenon on the community of Greenwell Matongo.

The study had 3 main objectives, namely:

1. To Appraise the community’s perception towards the effects of shebeens;

2. To assess the views and experiences of community members regarding the signing of

consent letters for opening shebeens; and

3. To assess the shebeens’ monitoring system in the Greenwell Matongo Community.

Data was analyzed in the previous chapter, presenting the 3 objectives as themes. In the same

chapter, literature and theory was used to substantiate, explain, compare and contrast the

findings of this study. Chapter 5 provides a brief summary on each of the previous chapters, as

well as the conclusion and recommendations based on the findings.

140

5.1 SUMMARY OF CHAPTERS

This section provides a summary of the chapters.

Chapter 1: Orientation of the study

This chapter provided a general orientation of the research study, and has presented the research

aim and objectives, significance of the study and operational definitions of concepts needed to

execute the study. The chapter further presented various definitions of concepts applicable to

the study.

Chapter 2: Literature review: Overview of shebeens

The second chapter presented the theoretical framework of the study. In this study, the

ecological and social development theories were used to explain how shebeens affect people

and the community at large. Furthermore, the chapter presented the historical development of

shebeens in Africa, whereby the positive and negatives effects of shebeens were outlined. The

chapter has also discussed the Namibian Liquor Act No. 6 of 1998, which is the main legislation

that governs the licensing of, and operation of shebeens, as well as the selling of alcohol in

Namibia. The issue of shebeen licensing procedure in Namibia has also not been left out, as

well as the community strategies which aim to reduce alcohol consumption. Last but not least,

information on alcohol outlets in Namibia gathered from the literature has also been presented.

141

Chapter 3: Research methodology

This research chose and used the phenomenology approach and an exploratory design, with a

qualitative research approach as the best suited in seeking to achieve the aim of the study.

Chapter 3 elaborated on the research methodology and on the steps involved in conducting a

the research study. This chapter presented the research design (exploratory) and the approach

(qualitative) employed. It also described the study population and the sampling method used,

which is a non-probability method, specifically a purposive sampling strategy.

The chapter further described the research site and included a site map. In this study, a sample

consisted of residents of the community of Greenwell Matongo, including shebeen owners was

selected. Data were collected by means of semi-structured face-to-face interviews, using a

voice recorder. In addition to the study design, approach, sampling and data collection

procedures, this chapter also gave a highlight on the data analysis, and the ethical issues which

were considered by the study.

Chapter 4: Presentation and discussion of data

Chapter 4 presented a discussion of the main findings, which were presented in forms of themes

and sub-themes that were generated from the in-depth interviews which were carried out.

Overall, three themes were discussed, which were linked to the objectives of the study. To be

specific, the objectives represent the main themes of the study. Out of the themes, several

subthemes emerged. This chapter also presented the demographic information of the eighteen

research participants. The subthemes, literature and theory were used to substantiate, explain,

compare and contrast the findings of this study.

142

Chapter 5: Summary, conclusion and recommendations

Lastly, Chapter 5 presents the summary of all chapters included in this thesis, conclusions of

the objectives and recommendations of the study. It also provides recommendations that

emerged from the study and for future research.

 5.2 CONCLUSIONS

The following conclusions were drawn based on the set objectives and according to the sub-

themes that emerged in the study.

Objective 1: Theme 1: The effects of shebeens

Participants were able to share their perceptions and views on the effects of shebeens on their

livelihood (both positive and negative effects). The findings of the study confirmed that the

presence of shebeens in the community, specifically within residential areas have more

negative effects compared to the positive effects on the residents, community and the nation at

large. One of the main findings that emerged is the negative environmental effects of shebeens

in the neighborhood. Shebeens contribute to a noisy environment coming from the music and

the shebeen patrons, which causes sleep disturbances and poor concentration on academic

studies. This is because shebeens have jukeboxes that are played continuously.

Apart from noise, shebeens are a risk factor to poor hygiene. This is because they are placed in

neighborhoods where there is lack of proper sanitation. Most of the shebeens do not have toilets

143

for the customers. As a result, people urinate everywhere they find, which makes the

environment smelly and unclean, further resulting in infections, and other communicable

diseases such as Hepatitis A and flu. Even if some few shebeens have toilets, they are often

ignored or not up to healthy standards to be used. Therefore, eliminating hazards and reducing

environmental risks will greatly benefit people’s health and positively contribute to attaining

social goals.

High alcohol consumption was identified as a result of shebeens in the neighborhood. Further

to that, the study has concluded that excessive drinking does not only affect the abuser’s well-

being but also affects the abuser’s family and the entire society. Therefore if the issue of

shebeens is not addressed, there will be high prevalence of alcoholism in Namibia. Generally,

shebeens do not only have short term effects but can significantly contribute to long-term

effects on personal development and community development in societies that are highly

consuming alcohol.

Poor parenting was identified as one of the effects of shebeens. Parents spend too much time

at shebeens, neglecting children and leaving them with poor supervision. In a normal family,

children are supposed to be nurtured in a conducive environment where there is love and care.

Sadly, children that are neglected often develop deviant behaviors, leading them to delinquency

and dropping out of school, as well as anti-social behaviors. The study confirms that lack of

parental supervision has numerous impacts on the child’s future development.

Economic effects have also been identified among the effects of shebeens. The presence of

shebeens results in people using family income for alcohol consumption. Basic needs such as

144

food are often neglected at the cost of alcohol. The study has concluded that shebeens

contribute to the economic hardships, to some, which eventually leads to a poverty. It has

therefore been concluded that people should be educated on how to utilize the resources they

have on the needs that can sustain them, and also to provide financial literacy to community

members.

Further to the economic effects, shebeens also contribute to an increase of crime in the

community. The study confirmed that the presence of shebeens creates chances for criminality

and unsafety in the environment. A high crime rate affects the residents, society and nation at

large. The study concludes that, children and youth growing up in this environment will learn

behaviors that they observe within this interactions of which may have a negative effect on

their overall behaviors and social development.

Objective 2: Theme 2: Experiences with the shebeen consent form

The participants shared their views of the experiences of signing shebeen consent form. The

findings of the study confirmed that there is generally lack of knowledge among the community

members on the shebeen consent forms that should be signed before a liquor license is awarded.

The study revealed that community lacks knowledge on the shebeen consent form, some have

never heard of it, and to some it is merely a form that they sign. However, the residents have

not been well informed about their rights around dealing with the shebeen such forms,

specifically whether they are allowed to say ‘No’ to signing them when approached. It is worth

noting that there is a gap with regard to obtaining information on the shebeen consent among

the residents, and this affects their decisions concerning signing of the form. Therefore, the

145

study concludes that there is a need to educate the residents on such forms and also empower

them on their rights of choosing whether to sign consent forms or not.

Bribery and intimidation were revealed as being the main factors that lead people into signing

the consent forms. The findings confirmed that shebeens do not only lack knowledge on the

consent forms but some are also bribed to sign the form. Such a finding confirms that there is

no honesty in the process of consenting for shebeens, but a mere corruption practice, which

does not reflect the true support for shebeen operations in the community. Apart from that,

residents are afraid to object to the signing of consent forms because they do not want to be

victimized by their neighbors. Consequently, residents need to be empowered to freely take

part in matters that affect their lives without any fear.

Objective 3: Theme 3: Shebeen monitoring system

The participants shared how shebeens are being monitored and controlled in the neighborhood.

The study revealed that there is poor control of shebeens, and that there is a weak system of

monitoring their establishment and operation within the community, hence contributing to the

mushrooming of shebeens. The study also found that the Liquor Act No. 6 of 1998 is not being

fully implemented due to lack of police manpower and is thus ineffective to control the illegal

shebeens that are allowed to operate, regardless of their illegality. This also contributes to the

increase of shebeens in the neighborhood, with no proper control and monitoring.

The study also discovered that there are corruption practices being experienced among law

enforcers, in the administration of courts, and among shebeens owners to acquire liquor

licenses. Generally, corruption impacts the society in numerous ways. It can affect the lives of

146

people, and can diminish people’s freedom, health and money. Overall, the cost of corruption

can affect political, economic, social and environmental stability and development at large.

In general, ineffective shebeen monitoring can lead to more alcohol related problems in the

country such as excessive drinking and criminality. To this, the study has concluded that the

control system of shebeens should be made stiffer to get away with illegal shebeens and those

that are operating after the operation hours. The study realise that closing down illegal shebeens

will be a difficult decision to make for the government because it will contribute to an increase

in the unemployment rate because government cannot stimulate sufficient jobs for the youth.

5.3 RECOMMENDATIONS

Various issues around the effects of shebeens in the Greenwell Matongo have been identified,

and therefore need to be addressed. The identified issues include: registration of shebeens,

awarding of shebeen licenses, monitoring of shebeens, inadequate implementation of the

Liquor Act No. 6 of 1998, dearth of information on communities’ rights around the signing of

consent forms, timely response to community’s complaints, general law enforcement,

mushrooming of shebeens, the need for employment opportunities, clarity on the role of the

councilor’s office, and poor parenting as a result of alcohol abuse. For this reason,

recommendations have been made to the relevant authorities and stakeholders, as presented in

the sections below.

5.3.1 City of Windhoek

The City of Windhoek (CoW), which is the local authority responsible for the Windhoek City,

specifically the Business Registration and Finance Division, has the responsibility to ensure

147

that all businesses operating in Windhoek are registered, and that their registration is

accompanied by all necessary documents required to register the business of choice, shebeens

in this context. It has been realized that some shebeens are operating without documents such

as shebeen licenses. Therefore the following recommendations have been made to CoW.

 Only shebeens that have all required documents should be allowed to operate.

 Strict monitoring operations should be conducted to identify the illegally operating

shebeens in order to close them down.

 Fitness certificates should only be provided to shebeens owners when their

shebeensmeet the required criterion of operation.

 All prospective shebeen owners applying for shebeen licenses should meet all the

necessary requirements.

 Awareness around the issuing of the shebeen consent forms should be raised among

the community. This will help ensure that people approached with such forms are not

intimidated.

5.3.2 Law enforcers (Namibian Police and City of Windhoek)

The role of the Namibian Police and City Police cannot be ignored in implementing what the

law has put in place. These are very important departments that are there to ensure that the law

has been fully implemented. With regard to law enforcement, the following recommendations

have been made in efforts to improve the current state of the implementation of the Liquor Act

No. 6 of 1998.

148

 Police officers should conduct more patrols on shebeens in order to identify the illegal

ones, and implement what the law has put in place.

 City Police and the Namibian Police should respond to residents’ complaints timely

when they are reporting issues around illegal and problematic shebeens.

 The law enforcement officers (Namibian Policy and City Police) should enforce by

laws.

5.3.3 The Government of Namibia (Law makers)

The Namibian Government, specifically the law makers have a huge responsibility to ensure

that policies and legislations have been put in place do not affect the well-being of its people

or hinder the national development. In that regard, the study has recommended the following

to the Government:

 Alcohol outlets should not be allowed to operate in close proximity of residential areas.

In essence, shebeens should have an area where they can all operate from.

 The shebeen monitoring system should be strengthened in efforts to control and avoid

the mushrooming of shebeen within communities.

 More police officers should be recruited to conduct all relevant operations, with hope

for success.

 A strategy should be developed and implemented to address corruption in Namibia.

 The requirements of acquiring a shebeen license stipulated in the liquor Act No. 6 of

1998 should be amended to fit the structure of shebeens in poor communities.

149

 Stricter rules and fines on the shebeen monitoring system should be included in the

Liquor Act and should be fully implemented.

 Universal trading hours for all shebeens should be set, and all operations should strictly

stick to those. Special liquor license should only be given to alcohol outlets that do not

operate within residential areas.

 No televisions should be allowed in shebeens because children that live in houses

which do not have televisions can easily be attracted to such shebeens, and as a result

will eventually be exposed to alcohol and start drinking at an early age.

 Create job other opportunities for youth to prevent the necessity for shebeen owners.

 People should be empowered to have entrepreneurship mindsets. At the moment, many

people in the community lack entrepreneurship mindsets, therefore they should be

taught how to become entrepreneurs and should not just waiting on the government to recruit

them. There is a lot of potential for business opportunities, however, ideas for such are lacking

– which is why many people rather opt to look for jobs

 Opportunities for SMEs and other business entreprises should be provided, and loans

should be given to establish other businesses than shebeens.

 The number of shebeens should be limited per community.

 The number of licenses per person should be limited.

 Recreational facilities such as swimming pools, sport fields that are close to the people

and that are affordable to people living in poor communities should be provided. This

will keep young people busy and not spend time at shebeens.

5.3.4 Councillor’s Office

The Councilor’s Office acts as a link between the community and the government. It functions

as the middle man between the community and its stakeholders. Alcohol outlets have a role to

150

play in the increase of alcohol abuse, which is the cause of many social problems. Therefore in

cases that involve problems associated with alcohol abuse and other social ills, the Councilor’s

Office has a responsibility to ensure that community’s problems are identified, and that they

are presented at the national level to be addressed. The following recommendation has been

made to the Councilor’s Office.

 As many community meetings as possible should be held to educate the community on

the role of the councillor’s office with regard to combating the issue of problematic

shebeens and the mushrooming of shebeens.

5.3.5 Community members

Community members are fundamental systems for policy implementation. It is therefore vital

for the community members to take part and be involved in the change process that can

contribute to a harmonise environment. The following recommendations are directed to

community members.

 Community members should conduct meetings with the shebeen owners and

collectively raise their voices and concerns regarding shebeens in their community.

 Community members should collectively take part in matters that concerns their lives

and wellbeing.

151

5.3.6 Ministry of Health and Social Services (Social Workers)

Social work has an important role in helping people to improve the quality of their lives by

creating awareness in the community on social ills. In view of social services, the study has

recommended the following to the social workers:

 Community awareness campaigns on the effects of shebeens and alcohol should often

be conducted.

 Educational talks should be conducted with parents who spend so much time at

shebeens, and educate them on parental roles and responsibilities.

 Counselling should be provided to alcohol addicts.

5.4 Recommendation for future research

The study recommends more research to be conducted on the issue of shebeens and alcohol

abuse in order to add valuable information to the knowledge gained through this study, and to

the already existing literature. The more the academic literature on the phenomenon is in place,

the more the knowledge and the insight of the subject matter will be available for policy makers

and other stakeholders. So far this is the only study on shebeens conducted in over 20 years.

5.5 Summary

This chapter presented a summary of the chapters in the study, followed by a summary of the

main findings emanating from the study. It also presented recommendations and areas for

further research.

152

A qualitative approach was used to answer the research question, thereby attaining the research

goal and objectives of the study. The results of this study provided an insight on the effects of

shebeens on the people’s livelihoods. This last chapter of the study provided a summary and

the conclusions of the preceding chapters, from the introduction, literature review, applied

methodology and the presentation of the research findings.

As part of the chapter, a number of recommendations have been made to the City of Windhoek

(CoW), the Namibian Government, and to various stakeholders, based on the results. In

addition, the researcher made recommendations for future research. In conclusion, the study is

expected to add new knowledge to a limited body of literature on alcohol use in Namibia.

153

REFERENCES

Agoabasa, A. (2012). Alcohol among women and its Impact on the Social – economic Development of

Ghana. Sandema: Ashesi University College.

Ahern, J., Margerison-Zilko, C., Hubbard, A., & Galea, S. (2013). Alcohol outlets and binge

drinking in urban neighbourhoods: the implications of nonlinearity for intervention and

policy. American Journal of public health, 103(4), e81-7.

Anderson, P. (2012). Alcohol and the workplace. Alcohol in the European Union: consumption, harm

and policy approaches. Copenhagen: World Health Organisation Regional Office for Europe,

69-82.

Andreas, R. (2017, May 05). Can we stop normalizing road accidents in Namibia? The Patriot.

Retrieved from https://thepatriot.com.na/index.php/2017/05/05/can-we-stop-normalizing-

road-accidents-in-namibia/

Anney, V, N. (2014). Ensuring the Quality of the Findings of Qualitative Research:

Looking at trustworthiness criteria.emerging trends in educational research and policy studies.

5(2): 272-281.

Armstrong, M. (2013). The family’s role in society. Retrieved on 17 August, 2018 from https://

ssrn.com/abstract-2291001

Asemota, O. (n.d). Applicability of the Small Business Franchise Prototype Model to Namibia.

Polytechnic of Namibia. Retrieved on 20 May, 2018 from

http://ir.polytechnic.edu.na/bitstream/handle/10628/102/Asemota.%20Applicability%20of%2

0the%20small%20business%20Franchise%20Prototype%20for%20Namibia%20%286th%20

conf.%20%2708%29-1.pdf?sequence=1&isAllowed=y

Barth, K., & Hubbard, D. (2009). Alcohol and youths: Suggestions for law reform (No. 4). Gender

Research & Advocacy Project, Legal Assistance Centre. Babor, T., Caetano, R., Casswell, S.,

https://thepatriot.com.na/index.php/2017/05/05/can-we-stop-normalizing-road-accidents-in-namibia/
https://thepatriot.com.na/index.php/2017/05/05/can-we-stop-normalizing-road-accidents-in-namibia/
http://ir.polytechnic.edu.na/bitstream/handle/10628/102/Asemota.%20Applicability%20of%20the%20small%20business%20Franchise%20Prototype%20for%20Namibia%20%286th%20conf.%20%2708%29-1.pdf?sequence=1&isAllowed=y
http://ir.polytechnic.edu.na/bitstream/handle/10628/102/Asemota.%20Applicability%20of%20the%20small%20business%20Franchise%20Prototype%20for%20Namibia%20%286th%20conf.%20%2708%29-1.pdf?sequence=1&isAllowed=y
http://ir.polytechnic.edu.na/bitstream/handle/10628/102/Asemota.%20Applicability%20of%20the%20small%20business%20Franchise%20Prototype%20for%20Namibia%20%286th%20conf.%20%2708%29-1.pdf?sequence=1&isAllowed=y

154

Baliunas, D., Rehm, J., Irving, H., & Shuper, P. (2010). Alcohol consumption and risk of incident human

immunodeficiency virus infection: a meta-analysis. International Journal of Public

Health, 55(3), 159-166

Bhana, A., Boyce, G., Chandan, U., Cambanis, E., Makoae, M., Mukoma, W., & Phakati, S. (2008).

Evaluation of My Future is My Choice (MFMC): peer education life skills programme in

Namibia: identifying strengths, weaknesses and areas for improvement. UNICEF: Human

Science Research Council. Retrieved at www.hsrc.ac.za/en/research-data/ktree-doc/1415

Retrieved on 17/02/2018

Bless, C., Smith, C., H., & Sithole, L., S. (2013). Fundamentals of Social Research Methods (5th ed).

An Africa Perspective. Cape Town. South Africa. Formeset Print

Bock, N., Glenshaw, M., Pathak, S., Remmert, D., Sabatier, J., Schwitters, A. (2015). HIV and Alcohol

knowledge, self-perceived risk for HIV and risky sexual behavior among young HIV negative

men identified as harmful or hazardous drinkers in Katutura, Namibia. Retrieved from

https://bmcpublichealth.biomedcentral.com/articles/10.1186/s12889-015-2516-5

Brits, P.J. (2008).The Impact of Formalization of the informal Sector Liquor Industry. Retrieved on 12

August, 2017 from http://hdl.handle.net/20.500.11892/15994

Bruhns, P. (2014). Working for social democracy in Namibia. Namibian Youth ready to change –

“Viva the Future!’Friedrich-Ebert-Stiftung. Windhoek, Namibia

Callan, S. (2014). Building a strong society requires effective family policy. Retrieved from

https://www.ipce.ino/booksrebornmartinson/family.famili in society pdf

Chan, B (2004). Challenges to parenting: The local scene. Child Assessment Service, Department of

Health, Hong Kong, China. Retrieved on 13 November, 2018 from

http://www.hkjpaed.org/pdf/2004;9;182-184.pdf

Cambell, J., Goodwin, D.W., Manzardo, A.M., & Penick, E.C (2008). Alcoholism. New York: Oxford

University Press.

http://www.hsrc.ac.za/en/research-data/ktree-doc/1415%20Retrieved%20on%2017/02/2018
http://www.hsrc.ac.za/en/research-data/ktree-doc/1415%20Retrieved%20on%2017/02/2018
https://bmcpublichealth.biomedcentral.com/articles/10.1186/s12889-015-2516-5
http://hdl.handle.net/20.500.11892/15994
https://www.ipce.ino/booksrebornmartinson/family.famili
http://www.hkjpaed.org/pdf/2004;9;182-184.pdf

155

Campbell, C.A., Hahn, R.A., Elder, R., Brewer, R., Chattopadhyay, Fielding, J., Naimi, T.S., Toomey,

T., Lawrence, B. & Middleton, J.,C. (2009). The Effectiveness of Limiting Alcohol Outlet

Density As a means of reducing excessive alcohol consumption and alcohol-related harms. A

guide to community preventive services. American Journal of Preventive Medicine. 37(6):556–

569) doi:10.1016/j.amepre.2009.09.028

Cameron, M.P., Cochrane, W., & Livingston, M. (2016). A spatial panel analysis for New Zealand,

2007-2014. Health promotion agency. The University of Wakaito

Chambers, R., & Conway,G.R. (1991). Sustainable rural livelihoods: Practical Concepts for the 21st

Century. Retrieved 28 June, 2017 from http://publications.iwmi.org/pdf/H_32821.pdf

Choudhry, V.,Agardh, A., Stafstrom, M.. & Oestergren, O. (2014). Patterns of alcohol consumption

and risky sexual behaviour: A cross-sectional study among Ugandan University

students.BMC public health. Retrieved from

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3933239/

Chibaya, T,.Muhoro, P., Rembe, S., & Wandesango, N. (2011).Poverty as a source of Behavioural

problems that affect the realization of the right to basic education among children. A case

study of schools in the Eastern Cape: South Africa: Retrieved from

https://www.researchgate.net/publication/267364037_Poverty_as_a_Source_of_Behavioural_

Problems_that_Affect_the_Realization_of_the_Right_to_Basic_Education_among_Children

_A_Case_Study_of_Schools_in_the_Eastern_Cape_-South_Africa

Concha-Barrientos M, Campbell-Lendrum D, Steenland K. (2004).Occupational noise: Assessing the

burden of disease from work-related hearing impairment at national and local levels. Geneva,

World Health Organization, 2004. WHO Environmental Burden of Disease Series, No. 9).

Claassen, A., du Toit, J., Erasmus, N. &. (N.d). The South African Labour Guide: Alcoholism and the

workplace. Retrieved from https://www.labourguide.co.za/alcoholism-in-the-workplace Date

of Access: 13/04/2018

http://publications.iwmi.org/pdf/H_32821.pdf
https://www.researchgate.net/publication/267364037_Poverty_as_a_Source_of_Behavioural_Problems_that_Affect_the_Realization_of_the_Right_to_Basic_Education_among_Children_A_Case_Study_of_Schools_in_the_Eastern_Cape_-South_Africa
https://www.researchgate.net/publication/267364037_Poverty_as_a_Source_of_Behavioural_Problems_that_Affect_the_Realization_of_the_Right_to_Basic_Education_among_Children_A_Case_Study_of_Schools_in_the_Eastern_Cape_-South_Africa
https://www.researchgate.net/publication/267364037_Poverty_as_a_Source_of_Behavioural_Problems_that_Affect_the_Realization_of_the_Right_to_Basic_Education_among_Children_A_Case_Study_of_Schools_in_the_Eastern_Cape_-South_Africa
https://www.labourguide.co.za/alcoholism-in-the-workplace

156

Clarke, V. & Braun, V. (2013). Teaching thematic analysis: Overcoming challenges and developing

strategies for effective learning. The Psychologist, 26(2), 120-123.

Cohen, L., Manion, L., & Morrison, K. (2011). Research Methods in Education (7th Ed). London and

Newyork. Routledge.

Cohen, K., Manion, M., & Morrison. (2012). Educational research. Harare: Macmillan.

City of Windhoek, (n.d). May I open up a shop or pub from home? Retrieved on 23 September,

2018 fromhttp://www.windhoekcc.org.na/busi_faq.php

City of Windhoek, (n.d). Health services division. Retrievedon 18 August, 2018 from

http://www.windhoekcc.org.na/depa_economic_development_division3.php

Coholik, A.L. (2016, July 16). Of Boozing and Shebeens. Windhoek Observer: Retrieved on 14

August, 2018 from http://www.observer.com.na/index.php/opinions/item/6530-of-boozing-

and-shebeens: Retrieved 31 May 2018

Cook, P.J. (2007).Paying the Tab. The cost and benefits of alcohol control. Princeton University Press.

United States of America

Creswell, J, W. (2014). Research Designs (4th ed). Qualitative, Quantitative & Mixed Methods

Approaches. Thousand Oaks, Califonia.SAGE publications

Daley, A. (2015). Alcohol consumption and academic performance. Education and youth. Retrieved

from https://thecaribbeancurrent.com/alcohol-consumption-and-academic-performance/.

Retrieved on 03 November 2018.

Delanunt, B., Maquire, M. (2017). Doing a thematic Analysis: A practical step by step guide for

learning and teaching scholars. Dundulk Institute of Technology Retrieved 28 August, 2018

from http://ojs.aishe.org/index.php/aishe-j/article/viewFile/335/553

Denzin, N, K., & Lincoln, Y.S. (2011). The SAGE handbook of Qualitative Research. Washington

DC. SAGE publications.

http://www.windhoekcc.org.na/depa_economic_development_division3.php
http://www.observer.com.na/index.php/opinions/item/6530-of-boozing-and-shebeens
http://www.observer.com.na/index.php/opinions/item/6530-of-boozing-and-shebeens
https://thecaribbeancurrent.com/alcohol-consumption-and-academic-performance/
http://ojs.aishe.org/index.php/aishe-j/article/viewFile/335/553

157

Department of community safety. (n.d). Impact of Shebeens. Liquor Legislation in the Western

Cape.Retrieved from https://www.westerncape.gov.za/text/2006/4/liquor_shebeens.pdf

De Vos, A., Delport, C., Fouche, C., & Strydom, H. (2011). Research at grassroots for the social

sciences and human service professions. Pretoria, South Africa: Van Schaik publishers.

Dyer, C. (2015). Research in Psychology. Oxford: Blackwell.

Drug and Alcohol Services South Australia. (n.d). what is alcohol? Retrieved from

http://www.sahealth.sa.gov.au/wps/wcm/connect/15b1ce004fe3d6969e1fbe03541ce8ed/What

+is+alcohol+%2800501%29+2017.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPAC

E-15b1ce004fe3d6969e1fbe03541ce8ed-meDa5Dp

Drivdal, L., & Lawhon, M. (2014). Plural regulation of shebeens (informal drinking places). South

African Geographical Journal, 96 (1) 97-112, DOI: 10.1080/03736245.2014.896282

Edwards, G., Giesbrecht, N. & Graham, K. (2010). Alcohol: No ordinary commodity. Research and

public policy. Oxford: Oxford University Press.

Ehobhayi, A,.F. (2013). Psychosocial factors affecting adolescent alcohol abuse in Edostate, Nigeria.

Retrieved on 02 November, 2018 from www.scholarsresearchlibrary.com

Ettekal, A., & Mahoney, J.L. (2017). Ecological System Theory. Sage publications. Retrieved

fromhttps://www.researchgate.net/publication/316046039_Ecological_Systems_Theory

Essays, U.,K. (November 2013). Bronfenbrenner Ecological Systems Theory. Retrieved from

https://www.ukessays.com/essays/young-people/impact-that-the-microsystems-have-

children-and-young-people-essay.php?vref=1

Eze, I.R. (2016). Exploring Passion Killing and its Implications on the Academic Wellbeing of

University students in Botswana and Namibia (Doctorate thesis). University of the Western

Cape, South Africa.

https://www.westerncape.gov.za/text/2006/4/liquor_shebeens.pdf
http://www.sahealth.sa.gov.au/wps/wcm/connect/15b1ce004fe3d6969e1fbe03541ce8ed/What+is+alcohol+%2800501%29+2017.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-15b1ce004fe3d6969e1fbe03541ce8ed-meDa5Dp
http://www.sahealth.sa.gov.au/wps/wcm/connect/15b1ce004fe3d6969e1fbe03541ce8ed/What+is+alcohol+%2800501%29+2017.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-15b1ce004fe3d6969e1fbe03541ce8ed-meDa5Dp
http://www.sahealth.sa.gov.au/wps/wcm/connect/15b1ce004fe3d6969e1fbe03541ce8ed/What+is+alcohol+%2800501%29+2017.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-15b1ce004fe3d6969e1fbe03541ce8ed-meDa5Dp
https://doi.org/10.1080/03736245.2014.896282
http://www.scholarsresearchlibrary.com/

158

Franklin, F. A., Laveist, T. A., Webster, D. W., & Pan, W. K. (2010). Alcohol outlets and violent crime

in Washington D.C. The Western Journal of Emergency Medicine, 11(3), 283-90.

Freisthler, B., Motoyama, M., J., Kapple, N., J. (2015). Inadequate child supervision: The role of

alcohol outlet density, parent drinking behaviors, and social support. Child Youth Service 1;

43: 75–84doi: [10.1016/j.childyouth.2014.05.002]

Goieman, F. (2012, March 29). Shebeens vital to Namibia's economy. Namibian Sun. Retrieved 28

June, 2017 from http://namibiansun.com.85- 214-47

Globler M.E (2012). A Paradigm of Namibian Parenting. . Paper presented at the national social workers’

workshop on parenting, 21–25 May 2012. Windhoek: Namibia

Gondwana Collection Namibia. (2013). follow my footsteps: Shebeens Shananigans. Retrieved 6

 August, 2017 from http://www.gondwanacollection.com/blog/index.php/tag/shebeen/

Gondwana, collection Namibia (2017). Shebeen delightfully African Bar. Retrieved 6 August, 2017

from www.gondwana-collection.com/article/2017/06/.../shebeen-a-delightfully-african-bar/

Graig, A. (2014, August 21). New Shebeen association serious. Informante. Retrieved 6 August, 2017

from: www.informante.web.na/new-shebeen-association-serious.14690

Gruenewald, P. J., & Johnson, F. W. (2010). Drinking, driving, and crashing: a traffic-flow model of

alcohol-related motor vehicle accidents. Journal of Studies on Alcohol and Drugs, 71(2), 237-

248. Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2841734/

Government of Namibia. Office of the Prime Minister. (17 April 1998). Namibia Liquor Act, No 6 of

1998. Windhoek, Namibia: Government Gazette of the Republic of Namibia. Retrieved 29

June, 2017 from http://www.parliament.gov.na/acts documents/33 liquor act 6 of 1998.pdf

Government of Namibia Office of the Prime Minister (29 May 2015). Promulgation of Child Care and

Protection Act, 2015 (Act No. 3 of 2015), Windhoek, Namibia. Government Gazette of the

Republic of Namibia.

https://dx.doi.org/10.1016%2Fj.childyouth.2014.05.002
http://www.gondwanacollection.com/blog/index.php/tag/shebeen/
http://www.gondwana-collection.com/article/2017/06/.../shebeen-a-delightfully-african-bar/
http://www.informante.web.na/new-shebeen-association-serious.14690
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2841734/

159

Government of Namibia.Office of the Prime Minister. (17 April 1998). Namibia Liquor Act,No 6.

Windhoek, Namibia: Government Gazette of the Republic of Namibia. Retrieved from

http://www.parliament.gov.na/acts documents/33 liquor act 6 of 1998.pdf

Haidula, T. (2015, September 11). Government to shut down shebeens in residential areas. The

Namibian. Retrieved 28 June, 2017 from

http://wwwNamibian.com.na/index.php?page=archive-read&id=14172

Haihambo, C.K Indongo, N., Kakujaha-Matundu, O., Kazapua, Z., Likuwa, K., Mogotsi, I., Shiringu,

M., Van Roov, G.& (2015). Gender Based Violence in Namibia: A Response Driven

Approach: UNDP, edited by A Mgbangson. Namibia: University of Namibia. Retrieved

from

https://info.undp.org/docs/pdc/Documents/NAM/UNAM%20Research%20GBV%20Report%2

02015.pdf Retrieved on 17/02/2018

Harding, J. (2013). Qualitative data analysis from start to finish. London: Sage publications

Hazelden Betty Ford Foundation. (2016). What is the Difference between Alcohol Abuse &

Dependence. Retrieved 01 July, 2017 from https://www.hazeldenbettyford.org/articles/what-

is-the-difference-between-alcohol-abuse-and-dependence

Herrick, C. (2013). Shebeens and crime: the multiple criminalities of South African liquor and its

regulation. Retrieved on 18 September, 2018 from

https://www.researchgate.net/publication/261830625_Shebeens_and_crime_the_multiple_cri

minalities_of_South_African_liquor_and_its_regulation

Herrick. C., & Parnell, S. (2014).Alcohol, poverty and the South African city. South African

Geographical Journal, 1.Retrieved on 31 May, 2018 from

https://www.researchgate.net/publication/271821912_Alcohol_poverty_and_the_South_Afric

an_city

http://wwwnamibian.com.na/index.php?page=archive-read&id=14172
https://info.undp.org/docs/pdc/Documents/NAM/UNAM%20Research%20GBV%20Report%202015.pdf
https://info.undp.org/docs/pdc/Documents/NAM/UNAM%20Research%20GBV%20Report%202015.pdf
https://www.researchgate.net/publication/261830625_Shebeens_and_crime_the_multiple_criminalities_of_South_African_liquor_and_its_regulation
https://www.researchgate.net/publication/261830625_Shebeens_and_crime_the_multiple_criminalities_of_South_African_liquor_and_its_regulation

160

Herrick, C., Charman, A., Peterson, L., Drivdal, L., Govender, T. (2015).Alcohol regulation in South

Africa. Popular controversies. Retrieved on 18 November, 2018 from

https://alcoholsouthafrica.files.wordpress.com/2015/05/alcohol-controversies.pdf

Hopkins, S. (2012): Alcohol and its impact on our community: Annual Report of the Director of

public health. Retrieved from

http://www.cardiffandvaleuhb.wales.nhs.uk/sitesplus/documents/1143/FINAL%20C-

V%202011%20Dir%20Public%20Health%20Report%20%283%29%2013-06-12.pdf

Howard, G. (2002). A guide for community and health workers, personal hygiene, domestic and

community. World Health Organization. Retrieved 06 November, 2018

http://www.who.int/water_sanitation_health/hygiene/settings/hvintro.pdf

Imenda, S. (2014). Is there a conceptual difference between theoretical and conceptual frameworks?

Journal of Social Sciences, 38(2), 185-195.

Isaacs, D. (2006, August 29). Shebeens 'slowing down crime fight'. The Namibian. Retrieved from

http://www.namibian.com.na/index.php?id=23486&page=archive-read

Kalichman,S,C., Simbayi, L,C., Vermaak, R., Cain, D,. Smith, G, .Mthebu,J,. & Jooste,S. (2008).

Randomized trial of a community-based Alcohol-related HIV risk-reduction intervention for

men and women in Cape Town South Africa. South Africa. Pubmed, 36(3), 270-9. doi:

10.1007/s12160-008-9067-2

Kawulich, B, B. (2012).Collecting data through observation. Retrieved 12 July, 2018 from

https://www.researchgate.net/publication/257944783_Collecting_data_through_observation

Kothari, R, C. (2014). Research Methodology: Methods and Techniques. New Dehli: Wiley Eastern.

Labaree, R, V. (2009). Organizing Your Social Sciences Research Paper: Limitations of the Study. Retrieved

10 November, 2018 from http://libguides.usc.edu/writingguide/limitations

Lane, I. (n.d). Noise pollution. MPHP 439. Retrieved on 17 August, 2018 from

https://case.edu/med/epidbio/mphp439/noise_pollution.pdf

http://www.cardiffandvaleuhb.wales.nhs.uk/sitesplus/documents/1143/FINAL%20C-V%202011%20Dir%20Public%20Health%20Report%20%283%29%2013-06-12.pdf
http://www.cardiffandvaleuhb.wales.nhs.uk/sitesplus/documents/1143/FINAL%20C-V%202011%20Dir%20Public%20Health%20Report%20%283%29%2013-06-12.pdf
http://www.who.int/water_sanitation_health/hygiene/settings/hvintro.pdf
http://www.namibian.com.na/index.php?id=23486&page=archive-read
https://www.researchgate.net/publication/257944783_Collecting_data_through_observation
https://case.edu/med/epidbio/mphp439/noise_pollution.pdf

161

Laslett, AM., Mugavin, J., Jiang, H., Manton, E., Callinan, S., MacLean, S., & Room, R. (2015). The

hidden harm: Alcohol’s impact on children and families. Canberra: Foundation for Alcohol

Research and Education.

Lawhon, M., & Herrick, C. (2012). Shebeens in the news: contesting alcohol control policies in the

Western Cape, South Africa. Retrieved on 21 May, 2018 from

https://opendocs.ids.ac.uk/opendocs/bitstream/handle/123456789/11990/working-paper-1-

shebeens-in-the-news.pdf?sequence=1&isAllowed=y

Lawhon, M. (2012). Regulating shebeens in informal settlements in Cape Town: a plural view on

regulatory actors and strategies. Presented at Society of South African Geographers (SSAG)

conference: building critical conversations in geography, Cape Town, 20 June 2012.

LeBeau, D., and Yoder, P., S. (2009). Alcohol Consumption, Sexual partners and HIV Transmission

in Namibia. Retrieved on 26 May, 2018 from

https://www.researchgate.net/publication/285414047_Alcohol_Consumption_Sexual_partner

s_and_HIV_Transmission_in_Namibia

Legislation and Business Regulation (n.d). : The National Liquor Act and the Regulations. Retrieved

from https://www.thedti.gov.za/business_regulation/nla_act.jsp:

Liquor Legislation in the Western Cape (n.d). Impact on Shebeens. Republic of South Africa Retrieved

from https://www.westerncape.gov.za/text/2006/4/liquor_shebeens.pdf

Lutta, P. (2016). Corruption and enforcement personnel as factors that influence the implementation

of alcohol and drug abuse policies in Nairobi County (MA – Postgraduate). University of

Nairobi, Kenya

Makhubele, J. C. (2012). Social Exclusion as a Contributing Factor for the Addition of Harmful

Substances to Home-Made Alcohol: The case of Mopani District in Limpopo Province, South

Africa. African Journal of Drug and Alcohol Studies, 11(1).

https://opendocs.ids.ac.uk/opendocs/bitstream/handle/123456789/11990/working-paper-1-shebeens-in-the-news.pdf?sequence=1&isAllowed=y
https://opendocs.ids.ac.uk/opendocs/bitstream/handle/123456789/11990/working-paper-1-shebeens-in-the-news.pdf?sequence=1&isAllowed=y
https://www.researchgate.net/publication/285414047_Alcohol_Consumption_Sexual_partners_and_HIV_Transmission_in_Namibia
https://www.researchgate.net/publication/285414047_Alcohol_Consumption_Sexual_partners_and_HIV_Transmission_in_Namibia
https://www.thedti.gov.za/business_regulation/nla_act.jsp
https://www.westerncape.gov.za/text/2006/4/liquor_shebeens.pdf

162

Malumo, R. (2012). Vision 2030 – Namibia’s roadmap to Industrialization: will NDP 4 achieve

greater heights? Retrieved 18 June, 2018 from

https://www.ecb.org.na/images/docs/Investor_Portal/General_Info_Namibia.pdf

Maree, M., Ananias, J.,& Lightfoot, E. (2009). Exploring the relationship between HIV and alcohol

use in a remote Namibian mining community. African Journal of AIDS Research, 8(3), 321-

327.

Maree, M., Ananias, J., Lightfoot, E., Katondoka, P., & Ashton, D. (2008). Factors leading to drug

and alcohol use and abuse by Namdeb employees. A comprehensive mixed method

investigation. Retrieved on 22 March, 2018 from

http://repository.unam.edu.na/bitstream/handle/11070/667/drug%20and%20alcoholocr.pdf?se

quence=1

Mazibuko, P., R. (2000). The effects of migrant labour on the family system (postgraduate

thesis).University of South Africa.

Mekonen, T., Fekadu, W., Mekonnen, T., C.,and Workie,S., B. (2017).Substance Use as a Strong

Predictor of Poor Academic Achievement among University Students. Psychiatry Journal, vol.

2017, Article ID 7517450, 9 pages, https://doi.org/10.1155/2017/7517450

Ministry of Gender Equality and Child Welfare. (n.d) National Training Manual and Training Plan

for Men and Boys on GBV, SRH and HIV/AIDS. Windhoek, Namibia.

Ministry of Health and Social Services. Government of Namibia. (2006). Guideline on

Responsible drinking. [Brochure]. Windhoek, Namibia

Ministry of Health and Social Services & Ministry of Education Arts and Culture. (2017). Report on

the Namibia school base student health survey 2013. Retrieved 18 October, 2017 from

 http://www.healthnet.org

Miller, W. R., & Munoz, R, F. (2005). Controlling your drinking. New York, NY: The Guilford press

http://repository.unam.edu.na/bitstream/handle/11070/667/drug%20and%20alcoholocr.pdf?sequence=1
http://repository.unam.edu.na/bitstream/handle/11070/667/drug%20and%20alcoholocr.pdf?sequence=1
https://doi.org/10.1155/2017/7517450
http://www.healthnet.org/

163

Milam A., J. Johnson, S., C. Debra M.., Furr-Holden, C., D., & Bradshaw, C., P (2016). Alcohol

Outlets and Substance Use among High Schoolers. Journal of Community Psychology. 44(7):

819–832. [10.1002/jcop.21802. Retrieved from

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5001559/

Miller, W. R., & Munoz, R, F. (2005). Controlling your drinking. New York, NY: The Guilford press

Michael, D. (2013). How to become a DJ. A beginner’s guide. Retrieved on 13 November, 2018 from

https://passionatedj.com/how-to-become-a-dj-ultimate-guide/

Molelekwa, T. (2015). Cut shebeen hours to curb drinking. The South African Health News Service

Retrieved from https://www.health-e.org.za/2015/05/21/cut-shebeen-hours-to-curb-drinking/

Mogotsi, I., Van Roov, G., Haihambo, C.K., Kazapua, Z., Shiringu, M., Indongo, N., Likuwa, K., &

Kakujaha-Matundu, O. (2015). Gender Based Violence in Namibia: A Response Driven

Approach: UNDP, edited by A Mgbangson. Namibia: University of Namibia.

https://info.undp.org/docs/pdc/Documents/NAM/UNAM%20Research%20GBV%20Report

%202015.pdf Retrieved on 17/02/2018

Mubita, J. (2013). Social correlates of adolescent alcohol use (Postgraduate thesis). University of

Zambia, Lusaka

Mubita, J. (2013).Liquor outlet density, deprivation and implications for fetal alcohol syndrome

prevention in the Bergriver municipality in the Western Cape, South Africa. Retrieved 17

October, 2018 from:

https://www.researchgate.net/publication/271668812_Liquor_outlet_density_deprivation_and

_implications_for_foetal_alcohol_syndrome_prevention_in_the_Bergriver_municipality_in_t

he_Western_Cape_South_Africa

Municipality of Walvisbay (2016). Business registration. Retrieved 22 August, 2018 from

http://www.walvisbaycc.org.na/wp-content/uploads/2016/03/Business-Registrations.pdf

https://www.ncbi.nlm.nih.gov/pubmed/?term=Milam%20AJ%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://www.ncbi.nlm.nih.gov/pubmed/?term=Johnson%20SL%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://www.ncbi.nlm.nih.gov/pubmed/?term=Furr-Holden%20CD%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://www.ncbi.nlm.nih.gov/pubmed/?term=Bradshaw%20CP%5BAuthor%5D&cauthor=true&cauthor_uid=27574339
https://dx.doi.org/10.1002%2Fjcop.21802
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5001559/
https://passionatedj.com/how-to-become-a-dj-ultimate-guide/
https://www.health-e.org.za/2015/05/21/cut-shebeen-hours-to-curb-drinking/
https://info.undp.org/docs/pdc/Documents/NAM/UNAM%20Research%20GBV%20Report%202015.pdf
https://info.undp.org/docs/pdc/Documents/NAM/UNAM%20Research%20GBV%20Report%202015.pdf
https://www.researchgate.net/publication/271668812_Liquor_outlet_density_deprivation_and_implications_for_foetal_alcohol_syndrome_prevention_in_the_Bergriver_municipality_in_the_Western_Cape_South_Africa
https://www.researchgate.net/publication/271668812_Liquor_outlet_density_deprivation_and_implications_for_foetal_alcohol_syndrome_prevention_in_the_Bergriver_municipality_in_the_Western_Cape_South_Africa
https://www.researchgate.net/publication/271668812_Liquor_outlet_density_deprivation_and_implications_for_foetal_alcohol_syndrome_prevention_in_the_Bergriver_municipality_in_the_Western_Cape_South_Africa
http://www.walvisbaycc.org.na/wp-content/uploads/2016/03/Business-Registrations.pdf

164

Nambala, N. (2006, May 30). The problem with Shebeens. The Namibian. Retrieved 17 July, 2018

from https://www.namibian.com.na/index.php?id=25414&page=archive-read

Namibia National Sanitation strategy 2010/11 -2014/15 (2009).

NAMPA, (2014, July 04). Mushrooming of shebeens should be seriously looked at. Retrieved from

https://www.lelamobile.com/

NAMPA (2016, September 14). Presence of shebeens in Namibia questioned. Retrieved from

.https://www.lelamobile.com/content/64633/Presence-of-shebeens-in-Namibia-questioned/

Naidoo, N., Chidley, C., & Mcnamara, A. (2008). The implementation of hygiene education

programmes in informal settlements. Retrieved from

http://www.wrc.org.za/Knowledge%20Hub%20Documents/Research%20Reports/1656-1-

08.pdf

Naimi, T.S., Lipscomb, L.E., Brewer, R.D., & Gilbert, B.C. (2003). Binge Drinking in the

Preconception Period and the Risk of Unintended Pregnancy: Implications for women and their

children. Paediatrics, 111 (Supplement 1), 1136-1141.

Nangolo. N. (2017, November 02). Shebeens dominate the Namibia economy. Informante. Retrieved

from http://www.informante.web.na/shebeens-dominate-namibian-economy.2014

National Youth council of Namibia. (2012). Youth Health and Welfare: MONASA Development

consultant Retrieved from http://www.youthcouncil

namibia.org/docs/YouthHealthWelfareDraft.pdf

Namibian Economist (2012). Retrieved 16 July, 2018 from https://economist.com.na/2163/general-

news/shebeens-still-in-police-sights/

Namibia Human Development report. (1999). Alcohol and human Development in Namibia: UNDP

with UN country team. Retrieved 09 February, 2018 from http://www.the-

eis.com/data/literature/Namibia%20human%20development%20report%201999.pdf

https://www.namibian.com.na/index.php?id=25414&page=archive-read
https://www.lelamobile.com/
http://www.wrc.org.za/Knowledge%20Hub%20Documents/Research%20Reports/1656-1-08.pdf
http://www.wrc.org.za/Knowledge%20Hub%20Documents/Research%20Reports/1656-1-08.pdf
https://economist.com.na/2163/general-news/shebeens-still-in-police-sights/
https://economist.com.na/2163/general-news/shebeens-still-in-police-sights/
http://www.the-eis.com/data/literature/Namibia%20human%20development%20report%201999.pdf
http://www.the-eis.com/data/literature/Namibia%20human%20development%20report%201999.pdf

165

Namibia Statistic Agency (2017). The highlights of the Namibia labour force survey report 2016.

Windhoek. Retrieved 27 September, 2017 from

http://cms.my.na/assets/documents/keyhighlightsof the Namibia labour force survey

 2016 report.pdf

Namoloh, C. (2015, June 17). Keep children from shebeens, juke boxes – Namoloh. The Namibian.

Retrieved from https://www.namibian.com.na/print.php?id=138225&type=2

Nichols, B., E. (2011). Density of Drinking Establishments and HIV prevalance in a migrant town in

Namibia. (Postgraduate thesis). University of Massachusetts Amherst. Retrieved from

https://scholarworks.umass.edu/cgi/viewcontent.cgi?referer=https://www.google.com.na/&httpsre

dir=1&article=1641&context=theses

Nikodemus, M. (2011). Working conditions in the informal economy: a comparative study of the

charcoal industry in Otjozondjupa Region and shebeens in Khomas Region – Namibia

(Postgraduate thesis. University of the Witwatersrand, Johannesburg

Niikondo, A. (2006, June 23). Shebeens and the Liquor Act. New Era. Retrieved from

https://www.newera.com.na/2006/06/23/shebeens-and-the-liquor-act/

Nuuyoma, E. (1996). The effects of shebeens on a neighbourhood (Undergraduate thesis). University

of Namibia, Windhoek, Namibia

O’Leary, Z. (2014). The essential guide to doing your research project. London: Sage

 publication

Oswalt, A. (n.d). Vygotsky's Social Developmental Emphasis. Mental help net. Retrieved from

https://www.mentalhelp.net/articles/vygotsky-s-social-developmental-emphasis/

 Parry, C. & Dewing, S. (2006). A Public Health approach to addressing alcohol related crimes in

South Africa. African Journal of Drug & Alcohol Studies, 5(1), 41-56. , Retrieved 26 August, 2018

from indexmedicus.afro.who.int/iah/fulltext/Pages%20from%202006vol5-6.pd.

http://cms.my.na/assets/documents/key
https://www.namibian.com.na/print.php?id=138225&type=2
https://scholarworks.umass.edu/cgi/viewcontent.cgi?referer=https://www.google.com.na/&httpsredir=1&article=1641&context=theses
https://scholarworks.umass.edu/cgi/viewcontent.cgi?referer=https://www.google.com.na/&httpsredir=1&article=1641&context=theses
https://www.newera.com.na/2006/06/23/shebeens-and-the-liquor-act/
https://www.mentalhelp.net/articles/vygotsky-s-social-developmental-emphasis/
https://www.mentalhelp.net/articles/vygotsky-s-social-developmental-emphasis/

166

Patel, L. (2005). Social Welfare and Social Develoment in South Africa. Cape Town. Oxford

University Press Southern Africa

Perterson, S. (2014). A case study of community action against alcohol harm: liquor licensing in

Fantame Street, Porirua, 2011-2013 (postgraduate thesis). University of Otago, Wellington

Ponicki, W. R., Gruenewald, P. J., & Remer, L. G. (2013). Spatial panel analyses of alcohol outlets

and motor vehicle crashes in California: 1999-2008. Accident; Analysis and Prevention, 55,

135-43. Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4207645/

Pouder, K. (2010). Predisposing factors of Family Conflict and Elements for comfortable family life

(Undergraduate thesis). Diaconia University of Applied Sciences, Diak South,

Producer commitment Report (2015 – 2016). Beer, Wine, Spirit. Drink. Drink, Drive Namibia.

Retrieved from http://www.producerscommitments.org/wp-content/uploads/2016/07/Drink-

Drive-Namibia-Dec-April.pdf

Ryan, R. (2002). Bronfenbrenner’s Ecological Systems Theory. Retrieved from

http://www.floridahealth.gov/alternatesites/cms-

kids/providers/early_steps/training/documents/bronfenbrenners_ecological.pdf

Rugglero, A. (2016). Noise pollution: What the scientific community can do. Environment pollution

and climate change. DOI: 10.4172/2573-458X.1000e102

Rwafa, T. (2015). Namibia: Action Needed On Alcohol. Retrieved 18 June, 2018 from

http://iogt.org/blog/2015/09/30/namibia-action-needed-on-alcohol/IOG International

Salvain, R. (2006). Drinking, Fighting and Healing: San struggles for survival and solidarity in the

Omaheke Region, Namibia. Senri ethnological Studies 70: 131-150 ©2006. Retrieved 18

May, 2018 from

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.631.6240&rep=rep1&type=pdf

Seibes, B. (2004). A study of social constraints and economic survival strategies of female heads of

households operating in the informal sector of Katutura, Windhoek (Master’s Thesis).

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4207645/
http://www.producerscommitments.org/wp-content/uploads/2016/07/Drink-Drive-Namibia-Dec-April.pdf
http://www.producerscommitments.org/wp-content/uploads/2016/07/Drink-Drive-Namibia-Dec-April.pdf
http://www.floridahealth.gov/alternatesites/cms-kids/providers/early_steps/training/documents/bronfenbrenners_ecological.pdf
http://www.floridahealth.gov/alternatesites/cms-kids/providers/early_steps/training/documents/bronfenbrenners_ecological.pdf
http://iogt.org/blog/2015/09/30/namibia-action-needed-on-alcohol/

167

University of Western Cape. Cape Town, South Africa, Retrieved on 27 September, 2017

from http://wwwisis.unam.na/theses/seibesbock2004.pdf

Self – regulatory Alcohol Industry Forum (n.d). Retrieved on 28 September, 2017 from

http://www.saifnamibia.com/

Setlalentoa, Marilyn, Ryke, Elma, & Strydom, Herman. (2015). Intervention strategies used to address

alcohol abuse in the North West province, South Africa. Social Work, 51(1), 80-

100. https://dx.doi.org/51-1-429

Schutt, H. (2006, June 23). License or no license shebeens are not good. The Namibian. Retrieved

from https://www.namibian.com.na/index.php?id=23871&page=archive-read

Shafee, S., M. (2014). Social Development theory: Reinforcing Vygets. Reinforcing Vygotsky's

Theory in Teaching and Learning. Retrieved 17 May,2018 from

https://ideas.repec.org/p/sek/iacpro/0700287.html

Shanghala, S. (2016, March 1). Eveline Street is Sodom and Gomorrah. New Era. Retrieved 26 June,

2017 from: https://www.newera.com.na/2016/03/01/eveline-street-is-sodom- gomorrah/

Shenton, A, K. (2004). Strategies for ensuring trustworthiness in qualitative research

projects. Education for Information, 22(2), 63-75. DOI: 10.3233/EFI-2004-22201

Shindondola-Mote, H. & Ohlsonn, J. 2013. Informal Economy & Social Protection in Namibia. A

paper prepared for the Friedrich Ebert Stiftung (FES), Zambia Office. Zambia

Shidhudhu, T. (2013,January 01). Commissioner downplays notorious street. New Era. Retrieved 26

June, 2017 from https://www.newera.com.na/2013/10/01/commissioner- downplays-

notorious-street/.

Sibeene, P. (2006, June 14). Shebeens Key to SME Development: New Era. Retrieved 14 June,

2018 from https://www.newera.com.na/2006/06/14/shebeens-key-to-sme-

development/

Siiskonen, H. (2014). Namibia and the Heritage of Colonial

http://wwwisis.unam.na/theses/seibesbock2004.pdf
http://www.saifnamibia.com/
https://dx.doi.org/51-1-429
https://www.namibian.com.na/index.php?id=23871&page=archive-read
https://www.newera.com.na/2016/03/01/eveline-street-is-sodom-%09gomorrah/
https://content.iospress.com/journals/education-for-information
https://www.newera.com.na/2006/06/14/shebeens-key-to-sme-development/
https://www.newera.com.na/2006/06/14/shebeens-key-to-sme-development/

168

Alcohol Policy. Nordic Journal of African Studies 3(1): 77–86 (1994). Retrieved 18 September,

2018 from http://www.njas.helsinki.fi/pdf-files/vol3num1/siiskonen.pdf

Sinvula, I. (2015). What drives corruption and how corruption impacts business formation? A case

study of Ukraine in a prospect of cross-country analysis (MA –Postgraduate thesis). University

of Freiburg. Fribourg.

Smit, N. (2012, 10 February). Tough shebeen regulations coming for Windhoek. The Namibian:

Retrieved 11 November, 2018 from

https://www.namibian.com.na/index.php?id=91517&page=archive-read

Smit, W. (2014). Discourses of alcohol: Reflections on key issues influencing the regulation of

shebeens in Cape Town. South African Geographical Journal, 96(1) 60-80, DOI:

10.1080/03736245.2014.896283

South African Leisure Tourism and Hospitality Association, (2012). Retrieved 18 March, 2018 from

http://www.saltha.co.za/

Stewart, K. (2005). How Alcohol Outlets Affect Neighborhood Violence. Pacific Institute for

Research and Evaluation. Retrieved November12, 2018 from

resources.prev.org/documents/alcoholviolencegruenewald.pdf

Sustainable livelihoods Foundation, (n.d). Transformative Leisure Economies. Eveline Street.

Katutura. Windhoek

Summers, D. 2007. South African School Dictionary. Pearson Education Limited. England

Tsoeu, M. (2009). A Value Chain Analysis of the Formal and the Informal Economy: A Case Study of

South African Breweries and Shebeens in Soweto (Postgraduate thesis). University of the

Witwatersrand, Johannesburg

The statistic portal (n.d). Namibia: Youth unemployment rate from 2007 to 2017. Retrieved on 27

November, 2018 from https://www.statista.com/statistics/812268/youth-unemployment-rate-

in-namibia/

http://www.njas.helsinki.fi/pdf-files/vol3num1/siiskonen.pdf
https://www.namibian.com.na/index.php?id=91517&page=archive-read
http://www.saltha.co.za/
http://resources.prev.org/documents/alcoholviolencegruenewald.pdf
http://resources.prev.org/documents/alcoholviolencegruenewald.pdf

169

Uukunde, T. (2012). An Investigation of the Increase of gun crimes in Namibia. A case study of

Katutura. University of Namibia, Windhoek. Namibia

United Nations Development Programme (UNDP), (n.d). Guidance note on recovery: Livelihood.

Retrieved 20 May, 2018 from

https://www.unisdr.org/files/16771_16771guidancenoteonrecoveryliveliho.pdf

University of Cape Town, (2017). A mixed-methods study of the nature and extent of the alcohol trade

in Khayelitsha –and community perceptions. Retrieved on 12 November, 2018 from

https://www.westerncape.gov.za/assets/departments/community-safety/khayelitsha_-

_alcohol_trade_and_community_perceptions_report.pdf

Vesiko, K. (2013). Strategically targeting the shebeen market in Namibia with social media

(Undergraduate thesis). University of Applied Sciences, Haaga-Helia. Retrieved 28 June,

2017 from

https://publications.theseus.fi/bitstream/handle/10024/63711/Thesis%202013.pdf?seq

 uence=1

Wachira, K. (2014). Implementing policy measures to manage Alcohol Abuse: a case study on the

implementation of Alcoholic Drinks Control Act 2010. Status of Alcohol and Substance Abuse.

Nairobi: NACADA.

Wasserman, E., & Ellis, C., A. (2010). Impact of crime on victims.

 National Victim Assistance Academy Track 1: Foundation-Level Training (p. 6-1 -6-15).London,

Mcmillian

Wood, M.E., Read, J.P., Mitchell, R.E., & Brand, N.H. (2004). Do parents still matter? Parent

and peer influences on alcohol involvement among recent high school graduates.

Psychology of Addictive Behaviour, 18:19-30.

https://www.unisdr.org/files/16771_16771guidancenoteonrecoveryliveliho.pdf
https://www.westerncape.gov.za/assets/departments/community-safety/khayelitsha_-_alcohol_trade_and_community_perceptions_report.pdf
https://www.westerncape.gov.za/assets/departments/community-safety/khayelitsha_-_alcohol_trade_and_community_perceptions_report.pdf
https://publications.theseus.fi/bitstream/handle/10024/63711/Thesis%202013.pdf?seq
https://publications.theseus.fi/bitstream/handle/10024/63711/Thesis%202013.pdf?seq

170

World Health Organization. (2004). Global status report on alcohol 2004. Retrieved 09 February,

2018 from http://www.who.int/substance_abuse/publications/en/namibia.pdf Date retrieved

09/02/2018

World Health Organization, (2014). Global status report on Alcohol and Health 2014. Retrieved 17

May, 2018 from

http://www.who.int/substance_abuse/publications/global_alcohol_report/msb_gsr_2014_1.pd

f

World Health Organization. (2018). Alcohol. Global status report on alcohol and health 2018.

Retrieved 15 November, 2018 from

http://apps.who.int/iris/bitstream/handle/10665/274603/9789241565639-eng.pdf?ua=1

World Health Organization (n.d), Substance abuse: Retrieved 05 June, 2017 from

http://www.who.int/topics/substance_abuse/en/

Zawaira, F. (2009). The Burden of Alcohol Consumption in the African Region. World Health

Organization

Zhang,X., Hatcher,B., Clarkson, L., Holt,J., Bagchi, S., Kanny, D., Brewer,R.D. (2015). Changes in

Density of On-Premises Alcohol Outlets and Impact on Violent Crime, Atlanta, Georgia,

1997–2007. Preventing Chronic Disease 12, 140317.

DOI: http://dx.doi.org/10.5888/pcd12.140317Appendix 1: Informed Consent

http://www.who.int/substance_abuse/publications/en/namibia.pdf%20Date%20retrieved%2009/02/2018
http://www.who.int/substance_abuse/publications/en/namibia.pdf%20Date%20retrieved%2009/02/2018
http://www.who.int/substance_abuse/publications/global_alcohol_report/msb_gsr_2014_1.pdf
http://www.who.int/substance_abuse/publications/global_alcohol_report/msb_gsr_2014_1.pdf
http://www.who.int/topics/substance_abuse/en/
http://dx.doi.org/10.5888/pcd12.140317

171

Appendix 1: Informed Consent form

INFORMED CONSENT FORM

TITLE OF THE RESEARCH PROJECT: PERCEPTIONS OF THE EFFECTS OF

SHEBEENS ON THE COMMUNITY OF GREENWELL MATONGO

RESEARCHER: Miriam W. Shidolo

ADDRESS: Erf 1594 Santa Clara Street, Otjomuise

CONTACT NUMBER: 0814758925

You are being asked to take part in a research study. Please take some time to read the

information, which will be explained to you in detail. Please ask me any question about any

part of this project that you do not fully understand. This study is about perceptions of the

effects of shebeens on the community of Greenwell Matongo. The participants for this research

study are people who are employed including self-employed, unemployed, people working in

the shebeen, and community leaders such as community councilor and school teacher, people

working at registered shebeens, people working at unregistered shebeens well as residents that

have signed the shebeen consent letter. The objectives of the study is: (1) To explore the

community’s perception on the effects of shebeens in their community, (2) To determine the

views and experiences of community members regarding signing of consent letters for opening

shebeens, (3) To assess shebeen monitoring system in Greenwell Matongo community.

172

You need to respond to research questions from the researcher as accurately as possible.

There’s no wrong or right answer, what is important is your opinion regarding questions asked,

therefore your participation is not penalized. The data will be collected from you in a conducive

environment where there is privacy and confidentiality, it can be an arranged place or the

privacy of their homes by means of one on one interview, face to face, semi-structured

interview guide on digital voice recording in the language that you understand. I will request

for permission from you to record the interview and with your permission only then you can

be recorded. If you do not want to be recorded, I will take notes of the interview if you permit

me to do that. The interview is scheduled for 45 minutes.

You are invited to participate in this project because you met the respective descriptions of

potential informants desired for the study. You are therefore at liberty to participate or not and

you can stop at any time without providing a reason. Your withdrawal will have no effect on

the outcome of the study. The implication of completing the interview questions is that

informed consent has been obtained from you. The information given by you will not be

traceable and you will not be able to recall your consent.

All information obtained during the study is strictly confidential. Data obtained from the

respondents will be used for academic purposes but will never include information that

identifies you as a participant of this study. Information gathered and digital voice recordings

from the study will be kept in password protected files on a laptop that will be destroyed by

means of deleting the files when the project is finalised and will not be kept for any longer then

the intended period.

173

This study has been approved by the Research Ethics Committee at The University of Namibia

Risks and benefits:

There will be no cost to you if you participate in this study.

There may be no personal benefit from your participation but the knowledge received may be

of value to humanity. Your participation is voluntary. Refusal to participate or withdrawal of

your consent or discontinued participation in the study will not result in any penalty or loss of

benefits or rights to which you might otherwise be entitled.

Your anonymity will be maintained during data analysis and publication/presentation of results

by any or all of the following means: (1) you will be assigned a number as names will not be

recorded. (2) The researchers will save the data file and/or audio recordings by your number,

not by name. (3) Only members the researcher will view collected data in detail. (4) Any

recordings or files will be stored in a secured location accessed only by the authorized

researcher.

Rights and Signature

1. Declaration by Participant

 I………………………………………………… consent to participate in the research study. I

have understood the nature of this study and wish to participate. My signature below indicates

my consent.

Signed at (place)…........…………….. On (date) …………....……….. 2018.

174

Participant Signature…………………

2. Declaration by the Researcher

I …………………………………………… (Name of researcher) declare that:

 I explained the information in this document to …………………………………..

(Name of participant)

 I encouraged him/her to ask questions and took adequate time to answer them.

 I am satisfied that he/she adequately understands all aspects of the research, as

discussed above

 I did/did not use an interpreter. (If an interpreter is used then the interpreter must

sign the declaration below.

Signed at (place)…........…………….. On (date) …………....……….. 2018.

 ...

Signature of Researcher

3. Participant consent to audio recording

I ………………………………………….. (Name) Consent to audio recording being made of

this interview to be used for the purpose on this research study. I have understood the nature

of this study and wish to participate.

Signed at (place)…........…………….. On (date) …………....……….. 2018.

Participant Signature…………………

4. Declaration by interpreter

I ……………………………………………………. (Name) declare that:

175

I assisted the investigator (name) ………………………………………. to explain the

information in this document to (name of participant)

……………..…………………………….. Using the language medium of

…………………………………..(Oshiwambo, Oshiherero, Afrikaans, etc.)

Signed at (place)…........…………….. On (date) …………....……….. 2018.

Interpreter signature………………………………..

176

Appendix 2: Interview guide

PERCEPTIONS OF THE EFFECTS OF SHEBEENS ON THE COMMUNITY OF

GREENWELL MATONGO, WINDHOEK

Semi – structured interview schedule

My name is Miriam W. Shidolo, a student at the University of Namibia, pursuing my studies

in Masters in Social Work. I am conducting a research study on the effects of shebeens in

Greenwell Matongo community. I would like to ask you some questions on the effects of

shebeens in your community, in order for this study to its objectives and goals. The study is

aimed at exploring the community’s perception on the effects of shebeens in their community,

to determine the views and experiences of community members regarding signing of consent

letters and to provide recommendations to policy makers and practitioners on the monitoring

and control of alcohol in communities. The study will be conducted in a language that is most

suitable to you and at your convenient place and time. Please be free to ask questions where

you do not understand. The interview is scheduled to last for 45 minutes. Kindly note that this

information is strictly confidential and it will only be used for the benefit of the study. Thank

you for availing your time to take part in this interview.

Interview guide for community members

SECTION A: DEMOGRAPHIC

What is your gender?

 Male

 Female

What is your marital status?

177

 Single

 Married

 Divorced

How old are you?

Education: What is the highest degree or level of school you have completed?

 Grade 10

 Grade 12

 High school graduate

 Diploma

 Bachelor's degree

 Master's degree

 Professional degree

 Doctorate degree

 Never attended school

Your occupation

 Full time Employed

 Part-time employed

 Self employed

 Unemployed

178

 Student

Population

 Employed

 Unemployed

 Working in the shebeen

 Community leaders (councilor, teacher, police officer)

 Residents that have signed the shebeen consent letter

Where do you stay?

SECTION B: PERCEPTION

1. What is your perception of shebeens in your community in general? Explain why?

2. What are the effects of shebeens on your children and yourself?

3. What are the effects of shebeens in your neighborhood?

4. What do you think are some of the problems caused by shebeens in your area?

5. What is the impact of shebeens in your community and broader Namibia?

6. What are the most problems or complains reported in your community regarding

shebeens?

7. What are the most prominent problems associated with school going children who

live in the environment?

8. What do you think are the contributing factors of the increase of shebeens in

Greenwell Matongo?

SECTION C: SIGNING SHEBEEN CONSENT LETTER

9. What do you know about procedures for shebeen consent letter?

179

10. Are you aware of any shebeens operating without a license in your community?

11. What is your view on shebeen license in Namibia?

12. What is your view regarding the operation hours of shebeens?

13. What is your recommendation on shebeens operating in your area?

14. Are community members informed on their rights to give shebeen consent and if so,

what are these rights?

SECTION D: MONITORING SYSTEM

15. How often does the police monitor the illegal opening of shebeens?

16. What is the police action on shebeen owners if a shebeen is found operating illegally?

17. How often does the Police patrol on shebeens?

18. What do you think can be done to prevent shebeens from operating within residential

areas?

19. What is your view about the law governing shebeens in Namibia?

20. What is the responsibility of the councillor’s office regarding illegal shebeens?

21. What is the office of the councillor doing to prevent the increase of shebeens in this

area?

22. Any other comments

Thank you

180

Appendix 3: Letter of Approval from University of Namibia Research

Ethics Committee (UREC)

181

Appendix 4: Letter of approval from Ministry of Health and Social

Services

182

Appendix 5: Letter of Approval from Samora Machel Constituency

Council

183

Appendix 6: Letter fromEditor No. 1

184

Appendix 7: Letter from Editor No. 2 editing

Enq. Waniwa, F P.O Box 192

Email. febwaniwa@gmail.com Lephalale

Cell No. 0782427234 0555

 03 December 2018.

EDITING OF RESEARCH DISSERTATION FOR MISS MIRIAM WINNIE SHIDOLO

The research dissertation; Perceptions of the effects of shebeens on the community of

Greenwell Matongo, Windhoek by Miss Miriam W.Shidolo Student No. 200846591 has

been edited and proofread, and that unless further tampered with, I am content that all

grammatical errors have been eliminated.

Yours faithfully

Dr F. Waniwa (DLitt et Phil)

Lecturer (Department of Linguistics – UNISA)

