
 IMPACT EVALUATION OF POVERTY ALLEVIATION PROGRAMMES FOR

THE SAN COMMUNITY IN OMAHEKE AND OHANGWENA REGIONS

A research paper submitted in partial fulfillment of the requirements for the degree of

Master of Public Policy and Administration

Of

The University of Namibia (UNAM)

Faculty of Economics and Management Science Department of

Political and Administrative Studies

And

The Institute of Social Studies (ISS)

By

Mr. THOBIAS T. THOBIAS

April 2007

Supervisors: Dr. V. Winterfeldt (UNAM)

 Prof. J. Bjorkman (ISS)

 ii

ABSTRACT

The study focused on the San community which is the most marginalised ethnic group in

Namibia to establish their current economic status.

The study sought to assess the effectiveness and impact of the poverty alleviation

policies and programmes that are in place to respond to the plight of the poor,

specifically the San.

Primary data was collected in Omaheke and Ohangwena regions through structured

questionnaires or interview guides, and field observations. Secondary data was collected

from existing literature and research done on poverty in Namibia by organisations like

Legal Assistance Centre (LAC) and the National Planning Commission (NPC). The

target groups interviewed were the San, three NGOs, namely, WIMSA, LAC, NRCS and

five government offices Ministries of Local Government, Housing and Rural

Development (MLGHRD), Health and Social Services (MOHSS), Gender Equality and

Child Welfare (MGECW), Emergency Management Unit (EMU) in the Office of the

Prime Minister, and the National Planning Commission (NPC).

Research findings indicate that the socio-economic status of the San community has

shown little improvement since 1995. Hence, the majority is still marginalised,

vulnerable and the dependency cycle continues.

Most of the San community in Namibia finds it difficult to adapt to changing society and

they lack productive resources relative to other tribes.

The study concludes with recommendations based on the findings that there is a need for

effective coordination amongst the government, private sector and Non-Governmental

 iii

Organisations (NGOs) to avoid duplication and ensure that poverty alleviation

programmes directed towards the San reach all of them across the country.

 iv

CONTENTS

ITEM PAGE

Chapter 1: Introduction 1

1.1 Introduction 1-5

1.2 Statement of the problem 5-14

1.3 Objectives of the study 14-15

 Significance of Research 15

1.4 Literature Review 16-28

1.5 Methodology 28

 Data Collection 28-29

 Limitation of Research 30

 Data Analysis 30

 Reasons for Choosing Omaheke and Ohangwena 31

Chapter 2: Theoretical Framework 32

2.1. Introduction 32

2.2. Education and Social Exclusion 32-33

2.3. Impact Evaluation Concept 33-36

2.4 Indicators of poverty and Criteria for Measuring Poverty 36-40

 v

Chapter 3: Overview of Poverty Alleviation Programmes and

 Policies in Namibia 41

3.1 Introduction 41

3.2 Policies and Programmes on Poverty Reduction in Namibia 41-42

3.2.1 SWAPO Party Manifesto 42

3.2.2 Vision 2030 43-44

3.2.3 Transport and Manufacturing Policies 44-45

3.2.4 Education 45-46

3.2.5 National Population Policies for Sustainable Development 46-47

3.2.6 The National Agricultural Research Plan 47

3.2.7 Affirmative Action Loan Scheme 47-49

3.2.8 Labour-Based Works 50

3.2.9 Grant-Based Transfers 50-51

3. 2.10 Decentralisation 51-52

Chapter 4: Research Findings 53

4.1 Introduction 53

4.2 Government Offices/Ministries/Agencies 53-58

4.3 San Community in Ohangwena Region 58-59

4.4 San Community in Omaheke Region 59-61

4.5 The Role of the NGOs in poverty alleviation 61-64

 vi

Chapter 5: Assessment of the Impact of Poverty Alleviation

 Programmes in Namibia 65

5.1 Introduction 65

5.2 Policies and Programmes targeting the poor 65-67

5.3 Effectiveness of poverty alleviation programmes 67-68

5.4 Funding 68-69

Chapter 6: Conclusion and Recommendations 70

6.1 Conclusion 70-71

6.2 Recommendations 72-73

LIST OF REFERENCES 74-78

INTERVIEW GUIDE (ANNEXURE A) 79-86

LIST OF INTERVIEWEES (ANNEXURE B) 87-89

PICTURES (ANNEXURE C) 90

 vii

LIST OF TABLES

Table 1.1: San population by area in Namibia 7

Table 1.2: San in schools in 1994 and 1998 8

Table 1.3: Key socio-economic indices by language group- 1998 9

Table 1.4: Selected Human Indices for Namibia by Language 11

Table 3.1: Affirmative Action Loan Scheme: Full-time Farmers

 1992-2001 49

Table 3.2: Affirmative Action Loan Scheme: Part-time Farmers

 1992-2002 49

 viii

ACKNOWLEDGEMENTS

I would like to thank God Almighty for blessing me with the wisdom and strength to

undertake this noble task. My sincere gratitude also goes out to Dr. V. Winterfeldt and

Prof. J. Bjorkman, my first and second supervisors respectively, for their time and

guidance.

My thanks further goes to UNAM/ISS Management for the opportunity and programme

put in place which granted me the opportunity to pursue this degree.

I am also grateful to my late father Mr. Abner Thobias who passed-away in February

2006 for the support and inspiration. My family, especially my mother, for the

continuous support and motivation. Special thanks go to my brother and friend, Mr.

Ludwig Oubaas Musati. Thanks for believing in me.

Finally, the typing of this paper was not going to be complete without the assistance of

my colleague and friend, Ms. Esther Rugam, I’m indebted to you.

 ix

DECLARATION

I Thobias Tuyeni Thobias, hereby declare that this dissertation is the result of my own

investigation and research and has not been submitted in any part to any other University

…………………………………. …………………………………….

SIGNATURE DATE

 x

ACRONYMS

AALS – Affirmative Action Loan Scheme

BIG - Basic Income Grant

CCPB – Child Care and Protection Bill

CDC – Centre for Disease Control

EMU – Emergency Management Unit

EWS – Early Warning System

FAO – Food and Agriculture Organisation

HIV/AIDS – Human Immune Virus/ Acquired Immune Deficiency Syndrome

HPI – Human Poverty Index

LAC - Legal Assistance Centre

LARRI – Labour Research Resource Institute

MDG – Millennium Development Goals

MGECW – Ministry of Gender Equality and Child Welfare

MLGHRD – Ministry of Local Government, Housing and Rural Development

MOE – Ministry of Education

MOHSS – Ministry of Health and Social Services

MP – Member of Parliament

NDP – National Development Programme

NGO - Non- Governmental Organisation

NHIES – National Housing Income and Expenditure Survey

 xi

NIED – National Institute for Education Development

NNF – Namibia Nature Foundation

NPC – National Planning Commission

NPRAP – National Poverty Reduction Action Programme

NRCS – Namibia Red Cross Society

OMA – Offices, Ministries and Agencies

PMO – Prime Minister Office

PRS – Poverty Reduction Strategy

PTE – Programme Theory Evaluation

SADC – Southern African Development Community

SWAPO – South West Africa People’s Organisation

UNDP – United Nations Development Programme

UNICEF – United Nations International Children’s Fund

VSO – Voluntary Services Overseas

WIMSA – Working Group for Indigenous Minority in Southern Africa

CHAPTER 1

INTRODUCTION

1.1 Introduction

This study seeks to review the current poverty alleviation programmes in Namibia and

their impact on the poor concentrating on the San community.

Chapter 11 of the Namibian Constitution contains principles on social welfare. Article

95 of the Namibian Constitution deals with the Promotion of the Welfare of its people

and states that the State shall actively promote and maintain the welfare of the people by

adopting, inter alia, policies aimed at:

“ensurance that senior citizens are entitled to and do receive a regular pension

adequate for the maintenance of decent standard of living and the enjoyment of social

and cultural opportunities.

enactment of legislation to ensure that the unemployed, the incapacitated, the indigent

and the disadvantaged are accorded such social benefits and amenities as are

determined by Parliament to be just and affordable with due regard to the resources of

the State”.

 2

Similarly, Namibia is signatory to several United Nations (UN) covenants and

conventions in which the rights of indigenous people are addressed indirectly, and which

the San could use to lobby for their interest. These are amongst others the International

Covenant on Economic, Social and Cultural Rights; the International Covenant on Civil

and Political Rights; and the International Convention on Elimination of all forms of

Racial Discrimination. The Covenant on Civil and Political Rights makes provisions for

people to “freely pursue their economic and social development and to freely dispose of

their natural wealth and resources” (Roulet 1999: 83).

More significant from the San perspective is Article 27 of this Covenant, which

guarantees the right of ethnic minorities to enjoy their own culture, religion or use own

language.

Moreover, Namibia’s Vision 2030 (2004) report alludes to the provisions in the

Constitution. It envisions that poverty by 2030 is reduced to the minimum, while the

pattern of income distribution and access to services is equitable, disparity is at the

minimum, there is an intensification of employment creation and HIV/AIDS infection is

reduced.

In this respect, the Government of Namibia has since independence put in place various

redistributive policies aimed at bridging the gap between the rich and the poor in its

poverty reduction efforts. Prominent among these are Social Transfers such as a pension

scheme for the elders, the Affirmative Action Loan Scheme (AALS) and Land Reform

aimed at improving the economic status and well-being of the previously disadvantaged

 3

groups. Policies such as investment in primary education, rural infrastructure, and access

to productive assets like credit and land were put in place to increase income generating

opportunities for the poor and break the vicious cycle of poverty (Poverty Bulletin

2005).

As stated by Armatya Sen (quoted by Chen 1990), the overarching goal of development

is to maximize people’s capabilities; their abilities to lead a better life.

AALS was meant to partly address the socio-economic inequalities and Namibian

history of discrimination by making land available to the previously disadvantaged

population.

Sixteen years after independence, however, the scheme still has not resolved the land

issue as the majority of commercial farms remain in the hands of white farmers.

Namibians won freedom of political emancipation and national liberation but the bulk of

the poor remains in the absence of transformation of economic ownership and control.

The struggle to overcome inequalities, poverty and unemployment, while ensuring that

the economy is diversified and internationally competitive, has generated distinct sets of

winners and losers. A small group of black elites (winners) are much better off than the

majority blacks (losers) in the country.

 4

The rate of unemployment in Namibia stands at 34% and poses a great challenge for the

government (Bank of Namibia Annual Report, 2005). About 54% of the population aged

15 years and above are part of the labour market in Namibia but not all these individuals

are employed.

The burden of poverty is exacerbated by the limited number of well-schooled

Namibians.

One-fifth of the population of school-going age and above has never attended school in

rural areas compared to 8% in urban areas. About two-thirds or 70 per cent of

Namibians live in rural areas according to the 2001 Population and Housing Census.

At independence people in Namibia anticipated that more employment opportunities and

better living standards would occur. However, the pre-independence expectation

amongst black people remains largely unfulfilled as the Namibian economy fails to

sustain adequate levels of growth (Klerck 2002:17).

The 2005 resource book on the introduction of the Basic Income Grant (BIG) in

Namibia presents the welfare situation of the country. Empirical evidence also shows

that poverty and inequality in Namibia are evident right at the periphery (shacks and

informal houses) of the capital city, Windhoek.

 5

On the other hand, Namibia in the near future confronts a difficult dilemma due to the

limitation of its agricultural resource base, and maturity of the mining sector. This makes

it hard on how the country can thrive unless it successfully develops some new, non-

resource-based niches in which it can be competitive in the regional and global

marketplace. Similarly, the initial base is too small for manufacturing to have an

immediate impact on poverty. Hence, for the short- and medium term, Namibia will

have to rely on multitude of income generation and safety nets initiatives from a diverse

variety of segments of the of the economy, both private and public.

1.2 STATEMENT OF THE PROBLEM

Empirical evidence indicates that the level of poverty in Namibia continues to escalate.

Continued deprivation and inequality of a number of Namibians remain socially

indefensible and economically inefficient. According to the Namibia Poverty Bulletin

(2005), there are wide disparities in infrastructural development between the

impoverished northern parts of the country where the majority of the population lives,

and urban areas. Similarly, quality education and health services are poor in rural areas

of Namibia. The Namibia Demographic and Health Survey (2000) show that about one-

quarter of households live within 10 kilometres of a government health facility.

Partly a legacy of the country’s colonial past, Namibia represents a typical dual

economy where abject poverty exists alongside extremes of wealth. The income

 6

distribution in the country remains highly unequal, showing huge discrepancies with a

Gini coefficient of 0.6. This is despite the fact that the figures from the recent survey

shows that Namibia has improved from 0.7 to 0.6 (NHIES 2003/4).

Regarding the target group (San) of the study, observation indicates evidence of

marginalisation among them. According to Suzman (2001), Southern Africa’s San

population is made up of diverse self-identifying groups which, being indigenous to the

region, shared a distinct and identifiable cultural “deep structure” that most commonly

manifests in language, social organization, economic activity, religion and historical

experience. There is no collective regional label for the various peoples known at one

time as the “San”, “Bushmen”, “Basarwa”, “Ovakwankaala”, or “Ovakuruha”. San

groups have traditionally identified themselves according to individual group labels and

languages such as “Ju/’hoansi”, “Naron” or “Bugakxoe”. Contemporary

San population belongs to three major language groups, generally classified as northern,

central and southern languages (Suzman 2001:3).

The San community makes up 4 229 households which is 1.2 % and 33 000 of the total

Namibian population (2001 Namibia Population Census). Table 1 presents the location

of San community in Namibia:

 7

 Table 1.1: San populations by area -1971 to 1991

 ENUMERATION AREA # SAN 1991 # 1981 # 1971

 Commercial farming areas

 Omaheke (Gobabis District) 4132 4837 5212

 Otjozondjupa (Grootfontein District) 3878 4461 3815

 Outjo District 487 1827 1347

 Oshikoto (Tsumeb District) 3838 3506 3888

 Otjiwarongo District 291 444 0

 Other commercial districts 295 844 890

 Total San population in commercial farming
areas

(47.5%) 12921 15908 15152

 Communal areas (San majority)

 Tsumwke District (former East Bushmanland) 3350 2245 459

 Eastern Kavango and West Caprivi 3471 2 7384 92

 Total San in communal area majority populations (25%) 6 821 4983 551

 Communal areas (San minority)

 Ohangwena Region 1684 2790 1814

 Otjozondjupa (former Hereroland West) 654 627 219

 Kavango 2434 2672 3778

 Omaheke (former Hereroland East) 2431 1734 711

 Total San in communal area minority populations (26.5%) 7203 7823 6522

 Other communal areas 284 727 561

 TOTAL SAN IN COMMUNAL AREAS 7487 8550 7083

 Other areas (urban, etc.) 284 0 0

 TOTAL SAN POPULATION 27 229 29 441 22 786

Source: Marais 1984; CSO 1994 (1991 census data)

The standard indices indicate that the San are the least healthy people in Namibia with

an average life expectancy of 48 years. The most pervasive illness of the San is

Tuberculosis (TB). The diseases that affect them are attributed to extreme levels of

poverty and food insecurity (UNDP 1999).

According to the UNDP Human Development Report for Namibia (quoted by Suzman

2001), the San lack formal education. Adult literacy levels are at 16% and fewer than

one in five San of school-going age currently attend school. Similarly, San school drop-

out rates remain very high and only 1% of San who have enrolled for Grade 1 has

 8

proceeded to senior education level. Table 1.2 below show the school enrolment

amongst the San for 1994 and 1998

Table 1.2: San in schools in 1994 and 1998

Year
Lower

Primary
Upper

Primary
Junior

Secondary
Senior

Secondary
Total

1994 1707 279 54 10 2100

1998
,

2723 803 193 19 3526

Sources: EMIS

 Suzman (2002) further states that Namibia’s San community is landless, relatively

impoverished underclass and depends on a range of opportunist economic strategies to

survive. In the 1990s, they were worse-off than any other language group in Namibia

across a spectrum of human development indices. There is a clear link between an

individual’s identification as a San and a marginal social and economic status. Between

17 000 and 22 000 San currently depend on food aid (Suzman 2002). Table 1.3 below

compares the socio-economic status of the San with other tribes in Namibia.

 9

Table 1.3: Key socio-economic indices by language group - 1998

Source: UNDP 1998

Language Life Life
Lite
racy

Schoo
l

Educa
tion

Income Income

group
expec
tancy

Expe
ctanc

y

%
enrol
ment

Index
N
$

N$ index

 Index

Afrikaans 67.2 .703 91 91 .91 13995 .960

Damara/Na
ma

56.6 .560 63 80 .687 2404 .57

English 66.9 .698 97 93 .957 21708 .965

German 75 .833 100 92 .973 30 459 .986

Oshiwambo 61.3 .605 64 91 .73 1707 .386

Otjiherero 64.1 .652 58 77 .643 3077 .747

Rukavango 55.9 .515 56 81 .643 1652 .372

San 48.1 .385 23 21 .223 ,

1315 .283

Silozi 56.6 .527 73 86 .773 1692 .382

Setswana 61.7 .612 70 81 .737 5326 .909

Namibia
whole

61 .609 66 83 .717 3608 .887

According to Suzman (2002: 130), San in Namibia are marked by:

 “an almost universal lack of de jure land rights or equitable access to natural

resources

 extreme poverty and dependence on welfare programmes, food aid, piecemeal

labour and begging

 very low level of basic literacy and numeracy compounded by poor school

attendance and high drop out rates

 10

 poor basic health care, squalid living conditions, a high incidence of social (in

particular alcohol related) problems and life expectancy considerable lower than

national averages

 weak representation in political structures, or administrative structures and

limited capacity to advocate their own interest at national, regional or local level

 a sense of extreme social and political alienation from the mainstream

compounded by social discrimination and prejudice”.

Despite some improvements in the living conditions of the Namibian people in general,

the San community remains at the bottom of society being its most vulnerable group

(Suzman 2001: 6). This is illustrated by table 1.4. They provide cheap labour, especially

in the agricultural sector.

 11

Table 1.4: Select Human Poverty Indices for Namibia by Language Group

Language Group Non-

survival up

to 40

Illiteracy Population

without safe

water

No health

facilities

Nutrition,

water and

health

Over 80%

income on

food

Afrikaans 11.9 3.9 0.3 25.0 8.4 0.9

Lozi 27.0 20.1 11.5 45.0 18.8 5.2

English 12.4 1.4 0.0 10.0 3.3 0.0

German 3.8 0.6 0.0 29.0 9.7 0.0

Damara/Nama 24.1 28.9 1.9 51.0 17.6 8.6

Oshivambo 20.1 17.2 29.4 50.0 26.5 7.8

Otjiherero 16.2 27.7 5.6 55.0 20.2 16.5

Rukavango 28.1 27.2 38.3 35.0 24.4 19.5

San 40.2 84.0 10.4 36.0 32.1 28.7

Tswana 19.5 19.0 2.1 38.0 13.4 0.0

 Source: UNDP Human Development Report 2000.

In Ohangwena Region, for instance, the San-speaking people were considered

particularly vulnerable, because they lack productive resources and have difficulties to

adapt to the monetized economy. Since law prohibits hunting, their livelihood totally

depends on the availability of wild fruits, crafts and working on other people’s farms

during the rainy season, thereby depending on good rains and other people’s need for

their labour.

 12

The process of identifying San as a social category or class is highly problematic, not

least because many of the people who we now consider and who consider themselves to

be San did not share a common identity in the past. The category”San” or “Bushman”

was in fact imposed from outside on the diverse indigenous inhabitants of southern

Africa following the in-migration of pastoralist and agrarian Bantu-speaking societies,

and later white colonials (Suzman 2001:2).

According to Suzman (2001), San identity is fluid and highly context-bound in its

definition. The groups which currently identify themselves as San characteristically

speak either Khoe or San languages, depended until recently on hunting and gathering as

their primary mode of subsistence, and share a common deep structure. Most critically

though, what they have in common is that they were constituted by other groups, both

black and white, as belonging to a distinct class or race. Thus, while some groups are

incontrovertibly San in terms of self-definition and definition by others, there are other

groups for whom application of this label is less straightforward.

According to the Namibian Household Income and Expenditure Survey (NHIES) Report

(2003/2004), the gap between the rich and the poor is set to widen even further in the

near future. In a country as sparsely populated as Namibia with the population set to rise

just over 2 million, the gap between the rich and the poor might not appear to pose an

insuperable challenge, but the interplay of natural resource led growth, sparse

population, geographical remoteness from other markets, and the peculiar dynamics of

 13

apartheid economy together have led to the emergence of a formal economy with very

limited employment generating potential (Technical Paper for Preparation of Poverty

Reduction Strategy for Namibia 1997).

Finally, limited growth in the formal labour sector force means that conditions of the

labour market deteriorate for the more vulnerable sectors of society. Unless Namibia

can identify and implement a workable strategy to reduce poverty, increased population

pressure in the northern regions could cause a rise in rural distress, accelerated

migration, rising stress on urban infrastructure, and growing urban dysfunction.

In order to carry out an exploratory study on the impact of poverty alleviation

programmes in Namibia, the central question will be: What impact has the current

poverty reduction policies and other empowerment programmes in Namibia on the

poor, particularly the San community?

The sub-research questions are:

 Which policies and programmes currently target the welfare of the poor in Namibia?

 What are the current sources of social funding in Namibia?

 How effective have poverty alleviation programmes been since independence?

Effectiveness refers to an output of specific reviews that measure the achievement of a

specific goal or degree to which an institution can be expected to achieve specific

 14

requirements. It is different from efficiency, which is a measured by the volume of

output or input used. Effectiveness is further defined as a measure of the extent to which

a specific intervention, procedure, regimen, or service, when deployed in the field in

routine circumstances, does what it is intended to do for a specified population

(www.qualityresearchinternational.com).

As a primary measure or criteria for the success of the poverty programmes

implemented by the Government clear indicators and evidence with respect to the San

basic needs like food security, water and shelter; education levels, health status,

ownership of assets such as land, livestock, vehicles etc should be observed.

1.3 OBJECTIVES OF THE STUDY

The objectives are:

1. To summarize the current situation and policy responses to poverty reduction in

Namibia.

2. To examine and assess the current legislative framework on poverty reduction

strategies in Namibia.

3. To conduct a study on the San community in Omaheke and Ohangwena Regions

and the impact of poverty alleviation programmes on them.

http://www.qualityresearchinternational.com/

 15

Significance of the Study

Poverty alleviation is not a new topic but still attracts interest because of rising trends of

poverty and marginalization of communities in the world. The United Nations (UN)

Millennium Goals bear testimony to this as their first goal is aimed at eradicating

poverty.

Namibia is no exception as the socio-economic status of the previously disadvantaged

people lags considerably behind.

One may argue that poverty situation in Namibia is not as extreme as in other

developing countries in Africa. However, the concerns expressed by the Namibian

government in the media and public statements of political leaders show that there is a

need to take measures aimed at alleviating poverty amongst vulnerable communities like

the San.

This study will give guidelines of the measures government or stakeholders may take to

assist the San community. The benefit to be derived from this study will, therefore,

contribute or give direction to stakeholders in Namibia to make informed and intelligent

decision in addressing the social plight of the poor.

 16

1.4 LITERATURE REVIEW

The condition of poverty is complex and cannot be thought of as a simple problem with

a simple solution. Race, gender, familial status, age, and place of residence are some but

not all of the characteristics that enhance the risk of living in poverty. Measuring poverty

is difficult because poverty is a complex issue (Atkinson 1989:198).

One of the few points of agreement in the international academic debate on poverty is

that poverty is a contested concept; but it is contested with good reason. Arguments over

how poverty should be conceptualized and defined go beyond semantics and academics

(Paper on Conceptualizing, Defining and Measuring Poverty 2004). It is therefore vital

that the concept and definition of poverty, as well as being theoretically robust, is

appropriate to the society to which it is to be applied. A definition of absolute poverty

was given at the World Summit for Social Development in Copenhagen (1995) as

follows: “a condition characterized by severe deprivation of basic needs, including

food, safe drinking water, sanitation facilities, health, shelter, education and

information. It depends not only on income but also on access to social services”.

On the other hand, relative poverty is defined directly in relation to income distribution

in a particular society in addition to taking in account basic needs. It interprets poverty

in relation to prevailing living standards of a given society and stresses economic

 17

inequality as the primary indicator of poverty (Poverty Monitoring Workshop Report

2004).

Furthermore, poverty according to Sen (as quoted by Mufune & Mulinge 2003:362) can

also be defined in relation to social exclusion. It stems from the idea to fully take part in

the society’s affairs due to lack of capabilities and entitlements and not simply material

possessions. It is quite a prescriptive concept which indicates an unacceptable state of

affairs where people become poor, excluded and marginalised.

Lesetedi (2003) also states that poverty is the most widespread and long-standing

problem facing governments and populations throughout the world. It is a complex,

persistent and multifaceted problem, which governments and policy makers grappled

with for many decades. Lesetedi (2003) further state that the concept of poverty can be

defined in various ways depending on the approach and purpose to which the

information is put. Poverty may include material deprivation, that is, low income and

consumption levels, as well as lack of access and control over productive assets.

Vulnerability to natural disasters like floods and famine and economic phenomena such

as inflation are further characteristics of poverty. Simply put, poverty refers to a basic

lack of the means of survival, inability of a person to feed and clothe him or herself

properly and death as a consequence. Within the African context most governments have

had poverty eradication on their development agenda since independence, yet the

proportion of those living under poverty continues to rise.

 18

In addition to Lesetedi, Rankhumise (2003) reiterates that poverty can be conceptualised

as a point of social and economic relations such as deprivation or food insecurity, or it

can be seen as a failure to acquire the mains of sustenance, pointing to a causal

mechanism through which poverty is reproduced. Poverty reduction strategies can be put

on a continuum from livelihood protection to livelihood promotion. Poverty itself can

also be put on a continuum from chronic to transient, and the interventions tallying with

these range from those that deal with access to economic assets to those that are welfare

transfers. This is a paradigm being used in some African countries like Malawi.

On the other hand, Macquire (2002) put emphasis on the fact that poverty strips the

human spirit of two indispensable prerequisites, namely, respect and hope. Respect is the

recognition that our humanity is valued, that others recognise that humanity is a shared

glory and our possession of it is acknowledged. Further that living under poverty

depersonalizes individuals.

According to Townsend (1979:31) as quoted by the Paper on Conceptualization,

Defining and Measuring Poverty, individuals, families and groups in the population can

be said to be in poverty when they lack the resources to obtain the types of diet,

participate in activities and have the living conditions which are customary, or at least

widely encouraged or approved, in societies to which they belong. Their resources are so

 19

seriously below those commanded by the average family or individual that they are in

effect excluded from ordinary living patterns, customs and activities.

In South Africa, poverty is conceived as characterised by the inability of individuals,

households or communities to command sufficient resources to satisfy a socially

acceptable minimum standard of living. Poverty is perceived by poor South Africans

themselves to include alienation from the community, food insecurity, crowded homes,

usage of unsafe and inefficient forms of energy, lack of jobs that are adequately paid

and/or secure, and fragmentation of the family. In contrast, wealth is perceived to be

characterized by good housing, the use of gas or electricity, and ownership of a major

durable good such as a television set or fridge (Poverty and Inequality in South Africa

Summary Report 1998).

In the SADC region, the San communities remain vulnerable and are subject to the same

marginalization in terms of socio-economic, political, language, and cultural indicators.

The absence of data for each country where the San live makes it difficult to make

comparisons in different countries with a qualitative framework, but available evidence

suggests that their socio-economic status in each country is sufficiently similar for broad

generalization. Poverty is a clear index of the status of San in the region (Suzman

2001:9).

 20

In Namibia, according to the NHIES report (1993/94), households are defined as

“relatively poor” if they devote over 60 per cent of their expenditure to food and

“extremely poor” if such expenditure rises to 80 per cent or more. Based on this

definition and according to the NHIES report, 47 per cent of Namibian households are

relatively poor and 13 per cent were extremely poor in 1994. The San community falls

in the last category (extremely poor) of all language ethnic groups in Namibia.

This according to Suzman (2001) shows that the gap between the San and other

linguistic groups in the region is portrait better by the situation in Namibia. Despite the

fact that San per capita income is below half of the national average, their 1998 Human

Poverty Index (HPI) of 58.1 is almost three times higher than the average in Namibia.

The HPI is calculated from data covering access to safe water, illiteracy, life expectancy,

proportion of income spent on food and poor living standards.

Further, poverty is not a static condition. Individuals, households or communities may

be vulnerable to poverty as a result of shocks and crises and long-term trends such as

racial and gender discrimination, environmental degradation and macroeconomic trends.

Vulnerability to poverty is, therefore, characterized by an inability to devise an

appropriate coping or management strategy in times of crisis. Poverty also involves

social exclusion in either an economic dimension or a purely social dimension.

 21

On the other hand, the definition of poverty and theories that explain it as Bradshaw

(2006) states are deeply rooted in strongly held research traditions and politically values,

reinforced by encompassing social, political and economic institutions that have a stake

in the issue. Thus, purely objective explanation of poverty is displaced by a proliferation

of socially defined issues and concerns from both liberal and conservative perspectives.

Moreover, no one theory of poverty has emerged that either subsumes or invalidates the

others (Blank, 1997). Explaining poverty remains a lucrative field for academics, policy

makers, book publishers, and ideologues, and as a consequence the range of

explanations has proliferated.

According to Bradshaw (2006), poverty in its most general sense is the lack of

necessities. Basic food, shelter, medical care, and safety are generally thought necessary

based on shared values of human dignity. Bradshaw (2006) reiterates further that

regardless of how the science of poverty is looked at, it is essential to retain the focus on

the fact that the definition of poverty and the policies addressing it are all shaped by

political biases and values. This disparity make poverty research an inescapable

political act. It is an exercise of power, in this case an educated elite to categorise ,

stigmatise, but above all to neutralise the poor and disadvantaged through analysis that

obscures the political nature of social and economic inequality (Bradshaw 2006:12).

At this stage the researcher discuss poverty based on five theories of poverty in

contemporary literature as considered by Bradshaw. These theories are poverty caused

 22

by individual deficiency; poverty caused by cultural belief systems that support sub-

cultures of poverty; poverty caused by economic, political, and social distortions or

discrimination, poverty caused by geographical disparities; and poverty caused by

cumulative and cyclical interdependencies.

Poverty caused by Individual Deficiency

This first theory of poverty is a large and multifaceted set of explanations that focus on

the individual as responsible for their poverty situation. Political theorists blame

individuals in poverty for creating their own problems, and argue that with hard work

and better choices the poor could have avoided their problems. Other variations of

individual theory of poverty ascribe poverty to a lack of genetic qualities such as

intelligence that are not easily reversed (Bradshaw, 2006:6).

Community development practice, embedded in decades of welfare and social policy,

deals with programmes aiming to remedy poverty based on individual deficiency

theories. Explicitly or implicitly, individual deficiencies have been an easy policy

approach not always carefully explored as they get implemented. The key initiatives

nowadays are to push the poor into work as a primary goal, a move that should be

accompanied by an increasing emphasis on ‘self help’ strategies for the poor to pull

themselves from poverty (Maskovsky as quoted by Bradshaw 2006:7).

 23

Poverty caused by Cultural Belief Systems that Support Sub-Cultures of Poverty

The second theory of poverty roots its cause in the culture of poverty which is

sometimes linked with the individual theory of poverty. This theory suggests that

poverty is created by the transmission over generations of a set of beliefs, values, and

skills that socially generated but individually held (Bradshaw, 2006:8). Individuals are

not necessarily to blame because they are victims of their dysfunctional subculture or

culture.

From a community development perspective, if the theoretical reasons lies in values and

beliefs, transmitted and reinforced in subcultures of disadvantaged persons, then local

anti-poverty efforts Bradshaw (2006) argues need to help change culture through

socialisation as a policy.

Poverty caused by Economic, Political, and Social Distortions or Discrimination

The third theory of poverty is advocated by a progressive social theory. Theorist here do

not look to individual as a source of poverty, but to the economic, political, and social

system which causes people to have limited opportunities and resources with which to

achieve income and well being (Bradshaw 2006:10).

 24

Much of the literature on poverty now suggests (Bradshaw 2006) that the economic

system is structured in such a way that poor people fall behind regardless of how

competent they may be. The problem of the working poor is seen as a wage problem

linked to structural barriers preventing poor families from getting better jobs,

complicated by limited numbers of jobs near workers and lack of growth in sectors

supporting lower skilled jobs.

According to Bradshaw (2006) if the problem of poverty is in the system rather than the

poor themselves, a community development response must be to change the system.

This is easy in theory which explains why policy programmes revert to attempts to

change individual behaviour. Bradshaw (2006) than pose questions such as how could

one get more jobs, improve schooling for the poor, equalise income distributions,

remove discrimination, bias from housing, banking, education, and employment, and

assure equal political participation by poor persons to provoke the debate on the issue of

poverty. None of these tasks are easy as they all requires interventions in the system that

create the barriers that block poor people from getting the benefits of society.

Poverty caused by Geographical Disparities

Rural poverty, urban disinvestment, third world poverty, and other framing of the

problem represent a spatial characterisation of poverty that exists separate from other

theories. While these geographically based theories of poverty build on the other

 25

theories, this theory calls attention to the fact that people, institutions, and cultures in

certain areas lack the objective resources needed to generate well being and income, and

that they lack the power to claim redistribution. As Shaw (quoted by Bradshaw,

2006:12) states that geography of poverty is a spatial expression of the capital system.

A geographical theory of poverty implies that responses need to be directed to solving

the key dynamics that lead to decline in depressed areas while other areas are growing.

Instead of focusing on individuals, businesses, governments, welfare systems, or cultural

processes, the geographical theory directs community developers to look at places and

processes by which they can become self-sustaining. Very few disadvantaged

communities as Bradshaw (2006) has found around the world are finding their way out

of poverty and show that it can be done. No matter how badly buffeted by geographical

forces, community development programmes attempt to help communities to identify

their assets and address their condition. Many governments and NGOs programmes

have assisted in this effort. Several approaches have been taken to build stronger

geographical areas. They are amongst others;

 Improve local industry competitiveness through cluster development building

creative communities

 Enterprise zones, redevelopment and other tax based incentive programmes

for economic development and channeling private investment

 Inclusionary zoning, affordable and housing similar programmes that place

conditions on development

 26

 Downtown revitalization and civic improvements that increase amenities and

make areas more attractive, hoping to stimulate employment and tax revenues

 Infrastructure investment, including interstate highways, parks, water, waste

disposal, schools and other public facilities

 Community organising

 National and regional reinvestment that shifts funds from one area to another

(Bradshaw 2006:13-14).

Poverty caused by Cumulative and Cyclical Interdependencies

The previous four theories have demonstrated the complexity of the sources of poverty

and the variety of strategies to address it. In the final theory Bradshaw (2006) discuss the

most complex and to some degree builds on components of each of the other theories in

that it looks at the individual and their community as caught in the spiral of opportunity

and problems, and that once problems dominate they close other opportunities and create

a cumulative set of problems that make any effective response nearly impossible

(Bradshaw, 2006:14). The cyclical explanation explicitly looks at individual situation

and community resources as mutually dependent, with faltering economy, for example,

creating individuals who lack resources to participate in the economy, which makes

economic survival even harder for the community since people pay fewer taxes.

 27

The complexity of the cycle of poverty means that solutions need to be equally complex.

Poverty is not just one cause but many others; while antipoverty efforts seem to focus on

only part of the solution. Community developers are specialists in appreciating the

interdependence of different parts of the community and their solution is to try and

address issues like poverty from a multi faceted approach.

Steps taken to break the cycle of poverty are not necessarily complex, but they are better

solution to poverty than most single factor efforts, and it is embedded in some of the

neighbourhood revitalising projects, and other efforts linking grass-roots problem

solving with diversified organisational management.

Furthermore, Bradshaw (2006) reiterates that helping poor people achieve self

sufficiency is an increasingly significant phase in poverty reduction. A full step from

poverty requires six interdependent elements of self sufficiency that can be identified

and tracked. These are;

 Income and economic assets

 Education and skills

 Housing and surrounding (safe, attractive)

 Access to health care and other needed social services

 Close personal ties, as well as networks to others

 Personal resourcefulness and leadership abilities

 28

A key piece of this comprehensive approach to help individuals from poverty is that

there is no way the public can do all of this for every person without first increasing

social capital among communities or subcultures of the poor (Bradshaw 2006:15-16).

Finally, the fact that poverty theory addresses individuals, their culture, the social system

in which they are embedded, the place in which they live, and interconnection among

the different factors suggest that different theories of poverty look at community needs

from quite different perspectives. The diversity and complexity of causes of poverty

allow for these multiple points of view. How one frames the question of community

development determines who gets what types of services and who gets left out

(Bradshaw 2006: 17)

1.5 METHODOLOGY OF THE STUDY

Data Collection

The research is confined to Omaheke and Ohangwena regions and is exploratory. It used

secondary data (document analysis) of research studies conducted by institutions like the

NPC, EMU, and LAC. Primary data (field survey) were collected through an interview

guide from 35 heads of households of the San-speaking communities in Omaheke and

Ohangwena regions to establish how they have benefited from poverty alleviation

programs.

 29

Similarly, one staff member each from the Ministries of Health and Social Services

(MOHSS), Gender Equality and Child Welfare (MGECW), Ministry of Local

Government, Housing and Rural Development (MLGHRD), EMU and NPC, at

management level, stakeholders of the Namibia Red Cross Society (NRCS), Legal

Assistance Centre (LAC) and the Working Group for Indigenous Minorities in Southern

Africa (WIMSA) were also interviewed. These officials were asked to indicate the

impacts of social welfare programmes Namibia and their roles as stakeholders from

1995-2005.

The interview guide was divided into three Sections. Section A questions were directed

to the respondents in government while Section B looked at the role of identified NGOs

(namely, LAC, NRCS, and WIMSA) in poverty alleviation in Namibia. Section C was

directed to the San community in Omaheke and Ohangwena Regions. During the

interview with the San, respondents were asked to state their full names, age, and

number of households. A copy of the interview guide is attached as Annex A.

Variables that are likely to describe individual and households characteristics and thus

influence household living standards or poverty levels were considered. These are age,

gender of head of household, household size, geographical location and education.

 30

Limitation of Research

The researcher had difficulties in securing appointments with all the respondents in

government as well as NGOs as the respondents were either out of office or busy.

Hence, the research was confined to the institutions mentioned in this report. Also worth

mentioning is the time-frame given from 16 October 2006 to 13 November 2006 to have

the research paper ready was difficult to fulfill.

Data Analysis

The data collected from the San head of households were summarised briefly and

highlights issues pertaining to their socio-economic conditions, education levels, age,

size and gender of the households, their geographical location as well as poverty

alleviation programmes that are in place. An analysis was also made to present findings

on social and institutional capacities in this case government offices in implementing

poverty alleviation programmes. The findings were scrutinized to identify the gaps and

shortcomings of the Government poverty alleviation policies. Triangulation of data and

information in this assignment was used.

Confidentiality of the obtained information was observed. No details about informants

or interviewees were disclosed.

 31

Reasons for Choosing Omaheke and Ohangwena Regions

According to the Regional Poverty Profiles, Omaheke and Ohangwena Regions ranked

amongst the poorest regions in the country. The population of the San in the two regions

is over ten thousand out of a total population of 33 000, making it appropriate for

generalisation.

 32

CHAPTER 2

THEORETICAL FRAMEWORK

2.1 Introduction

The objective of chapter 2 is to present a theoretical framework regarding the

measurement and the different causes of poverty. Poverty reduction efforts are

influenced by policies, structures, and capacities of institutions as well as the benefits

allocated for the implementation of these programmes by government or the private

sector. This involves formation of partnerships against poverty through mobilisation and

allocation of financial and human resources towards pro-poor activities that are likely to

stimulate economic growth.

The chapter begins by looking at the role of education and social exclusion in relation to

poverty. The impact evaluation model in relation to the review of poverty alleviation

programmes in Namibia is also considered as well as indicators of poverty and criteria

for measuring poverty.

2.2 Education and social exclusion

According to Mufune & Mulinge (2003), education has a great impact on the society’s

well-being in general. Its significance is recognised in Article 28 of UNICEF Charter, to

which Namibia is signatory. In Namibia it is a gateway to formal employment,

especially if one goes beyond secondary level. Education can also be a social exclusion

 33

if schools are only accessed by the rich in urban areas. This means that an illiterate

person has no capacity to read and write nor is this person able to associate with

especially well-schooled group because of the education gap. This group of people

remains isolated in the community.

Social exclusion according to Sen (quoted by Mufune & Mulinge 2003) has to do with

failure to participate fully in the affairs of society due to the lack of capabilities and

entitlements and not simply material possessions. Sen argues that social exclusion like

poverty is a prescriptive concept indicating an intolerable state of affairs. This suggests

that the concept is multidimensional. It describes disadvantage and deprivation along the

lines of low income, indignity, poor nutrition, vulnerability etc. (Mufune & Mulinge,

2003:363).

The concept of social exclusion has its origin in Western countries so applying it to

African countries may pose conceptual problems. According to Mufune & Mulinge

(2003), the San seem to live on a different planet from the rest of Namibians in terms of

social exclusion and poverty. This exclusion starts at an early age and continues

throughout their youth into adulthood.

2.3 Impact evaluation concept

Outcome specification in an impact evaluation mainly consists of two dimensions:

desirability and plausibility (Chen and Rossi 1980 as cited by Chen 1990). The

 34

desirability dimension reflects the anticipated or worthiness or benefits generated by the

programme. The plausibility dimension concerns the broader more realistic questions of

the potential impacts of the programme. Most goal statements reflect questions

pertaining to desirability dimension; for example, what good could this programme do

instead of what outcomes will actually be generated by the programme.

From the above text, the researcher observed that programmes including poverty

alleviation programmes that are implemented need to yield specific result through

targeting the vulnerable section of the society. But in some cases the envisaged

outcomes are not always met as stakeholders only look at what they wanted to achieve

and not the actual result and also to question why it is so.

In the context of this research, stakeholders are defined as individuals or organisations

that stand to gain or lose from the success or failure of a system (Nuseibeh 2000). In

other words, stakeholders are those who are impacted by or have an impact on the

project or programme being implemented. For this study, stakeholders refer to

government and its line ministries, civil society organisations, private sector and foreign

donor organisations.

Customarily, any programme that an organisation or institution plans and implement, is

done with an expected outcome in mind. Evaluation in this regard plays the role of

looking at the outcome.

 35

Stakeholder involvement in planning, formulating, and implementing a programme

tends to have their mindset in line with the normative outcome theory. Hence, an

evaluator emphasising the use of the social science approach to construct a normative

outcome theory may deal with the plausibility dimension but miss some key concerns of

the stakeholder in the desirability dimension (Chen 1990:169).

Generally speaking, in carrying out an impact evaluation, an evaluator should be

concerned not only with assessing whether goals are achieved but also with discovering

what actually happened as a result of the programme. Critics such as Mushkin (1973)

urge that evaluators, in order to enhance policy relevance, broaden the scope of

evaluations by investigating both intended and unintended consequences (Chen

1990:168).

It is argued that poverty is a social problem that affects communities and individuals. In

theory, impact evaluation is in a position to identify the cause of an outcome as it goes

beyond the expected outcome and establish what the real outcome of the programme is.

Over the years, evaluators of social programmes have developed a number of theories

which set out from some kind of “theory” of how a programme works or should work.

Nowadays, for many in the evaluation community, as phrased by Pawson and Tilley

(1997:56-57), “the careful enunciation of programme theory is prerequisite to sound

evaluation”. In this sense, evaluators have used terms like policy theories, programme

 36

theories, intervention theories or theories of change. The common element that unites

these ‘theory-oriented’ approaches is the reconstruction of a causal model (the

programme theory) on the basis of different sources of information in order to arrive at

the understanding of how programmes intend to bring about a number of intended and

unintended outcomes. Programme theory evaluation (PTE) refers to the process of

reconstruction of the theory as well as an assessment of the validity of the reconstructed

theory vis-à-vis multiple benchmarks.

2.4 Indicators of poverty and Criteria for Measuring Poverty

The level of poverty from which one can conclude that a specific community like the

San lives in poverty can be contested. Universally, it is assumed, for statistical purposes,

that vulnerable communities in developing countries are those who live on less than US$

1 per day. There are two conceptual models as alluded to in this paper that can be used

to differentiate the poor from the non-poor (Poverty Monitoring Workshop Report in

Namibia 2004).

The physiological deprivation model- the income/consumption approach

 It identifies households as poor, if they lack access to economic resources to

acquire commodities that satisfy basic material needs such as food, shelter and

water.

 37

The Social Deprivation Model

This is a much broader approach to measuring poverty which includes dimensions such

as social exclusion, participation, access to services etc. The social deprivation model is

appropriate for assessing, evaluating and measuring poverty. In addition, there are two

types of poverty lines:

 Relative Poverty line defined directly in relation to income distribution in a

particular society without taking into account basic needs. It interprets poverty

in relation to prevailing living standards of a given society and stresses

economic inequality as the primary indicator of poverty.

 Absolute poverty line uses the basic needs approach where households are

classified as poor if their earnings were insufficient to buy the necessities for the

maintenance of physical efficiency. For the purpose of this study, living below

US$ 1 per day should be considered as very poor.

For the purpose of this study, one of the variables to measure poverty was the size of the

household. The head of the household who has many dependents and no secure job may

find it hard to sustain the family.

Empirical evidence has shown that most of the poor live in rural areas where access to

government provision of goods and services such as education, health and infrastructural

development are limited or non-existent. Hence, geographical location will also be a

good measure in this regard.

 38

Sources of income determine the buying power and ability to acquire basic needs. On

this basis, one can gauge the ability of the community’s self reliance. Food insecurity

can also serve as measure of poverty. If about 80 per cent of a community is dependent

on food aid that is a sign of adverse poverty. Buying power can also be determined by

ownership livestock, land for crop farming. This may assist to trade in return for cash or

specific needs.

Also, poverty may lead to communities being susceptible or vulnerable to certain

illnesses; therefore, a measure of health status may also give an indication of the poverty

level. Other measures of the San’s well-being in the society such as life expectancy, lack

of health facilities were used.

In summary, poverty is such a complex concept that is interpreted differently by

developed and developing countries. Variables that are used to identify the poor may

differ in these respective countries. Namibia being a developing country, there are so

many needs that are negatively impacting on the poor. Hence, in this study basic needs

like food and shelter; education, health etc gives an indication of the extent of poverty

on the San and Namibia in general.

Similarly, the physiological and deprivation models measures the level of poverty

among the San in this study

 39

Further, given that the study also looks at the review of poverty alleviation programmes

in Namibia, the outcome and results of these programmes needs to be assessed

especially to see whether they have made an impact especially on the target group, the

San.

While Namibia is now officially a non-ethnic state, there still remains a strong

continuity between ethnic and socio-economic or political class. Despite living in

different areas, speaking different languages or dialects and articulating discrete

identities, most San share a common underclass status. Where San speakers once

identified themselves primarily by their local group identity, all-encompassing labels

such as “San” or “Bushmen” are now ascendant. This reflects a newly evolving sense of

collective identity that draws as much on their shared marginal socio-economic status

and shared perceptions of alienation and disenfranchisement as it does on their common

socio-linguistic, economic and genetic heritage (Suzman 2001: 6).

Suzman (2001) reiterates further that, although living conditions for the majority of

Namibians have improved tangibly as a result of positive developments since

independence, San communities have made very little progress. Most significantly, the

majority of San in Namibia remain almost entirely dependent on cheap labour exchange

in an economy where employment in the agricultural sector is declining and where there

is little other employment available for unskilled workers in rural areas. Economic

dependency, political marginalization, negative perceptions of others, low self-esteem,

 40

cultural and adaptive problems, social trauma and poverty all combine autocatalytically

to reproduce San marginalization and dependency. To be sure, some ambitious external

interventions have been undertaken in an attempt to break this cycle of dependency, but

these have not been uniformly successful.

 41

CHAPTER 3

OVERVIEW OF POVERTY ALLEVIATION PROGRAMMES AND POLICIES

IN NAMIBIA

3.1 Introduction

This chapter provides an overview of the policy framework regarding poverty reduction

programmes in Namibia over the years. It looks at the programmes and policies that the

Namibian Government has put in place to ensure that poverty is alleviated in the

country. Appropriate policies which would encourage stakeholder participation in

poverty alleviation and stimulate economic development would be a pre-requisite for

successful poverty alleviation programmes.

This chapter relies mainly on information from the Summary Report on the Review of

National Poverty Reduction Action Programme (NPRAP) for Namibia.

3.2 Policies and Programmes on Poverty Reduction in Namibia

Poverty reduction in Namibia is premised on the SWAPO Party Manifesto, the overall

development framework of Vision 2030, National Development Programmes (NDP), the

Poverty Reduction Strategy (PRS) and the National Poverty Reduction Action

Programme

 42

(NPRAP), the Decentralization Policy, the Millennium Development Goals (MDGs) and

Affirmative Action Loan Scheme (AALS).

These frameworks are aimed at mitigating the prevalence of hunger amongst the poor

and support the reduction in income inequalities.

3.2.1 SWAPO Party Manifesto, 2004

The South West Africa People’s Organisation (SWAPO) was the first political party that

formed the post-colonial government in 1990 and continues to rule to date. Its

philosophy revolved around its driving force: “commitment to peace, unity, security

progress, economic growth, sustainable development and prosperity with equity and

social justice” (SWAPO Manifesto 2004:6). In addition the manifesto intends to

economically empower previously disadvantaged Namibians; addressing youth

unemployment; economically empowering the Namibian women.

The policies enunciated in the manifesto focused more on economic growth, which on

its own has not guaranteed poverty alleviation. Though economic independence by

implication mean reducing poverty levels countrywide, this is not clear in the manifesto.

The manifesto fails to outline a realistic strategy and framework for implementing

poverty alleviation activities.

 43

3.2.2 Vision 2030, 2004

When Namibia became independent in 1990, the economy was stagnant, growing at an

annual rate of 1.1 per cent in the 1980s. Its distribution of wealth remains highly

skewed, with 5 per cent of the population enjoying close to 80 per cent of wealth in the

country. Today, there is still widespread poverty and high unemployment. Access to

basic services such as supply of clean water, health services etc remains extremely out of

reach for the majority of the population (Vision 2030 2004:61).

The economic policy of Namibia after independence intended to break the vicious cycle

of poverty, skewed income levels and high unemployment, and to build a foundation for

self-sustaining economic growth and development. According to Vision 2030 report, the

main policy focus was to ensure macro-economic stability for economic growth, poverty

reduction and increased employment.

In December 1998, the Government of Namibia adopted a Poverty Reduction Strategy

(PRS) for Namibia with emphasis on the following:

 Equitable and efficient delivery of public resources in the context of Namibia’s

commitment to regional decentralization for poverty reduction countrywide

 Accelerate equitable agricultural expansion, including the consideration of food

security and other crop development options

 Option for non-agricultural economic empowerment, with emphasis on informal

and self-employed options.

 44

In addition, the PRS contains strategies that are crucial in reducing poverty in Namibia

such as turning Namibia into an industrialised nation, investing in health and education

for all Namibians and generating income for poor communities.

3.2.3 Transport and Manufacturing Hub Programmes and Policies

According to the NPRAP (2005) summary report, actions that have been implemented

under this theme consist of drafting investment plans and enabling policies necessary to

consolidate the infrastructure development for Namibia to serve as a transport and

manufacturing centre in the region. These are:

 The National Transport Development Plan

 The National Transportation Master Plan

 The Transport Plan, and

 The New Road Traffic and Transport Act.

In addition to the formulation of relevant policies, labour-based road construction and

maintenance works have been adopted as a means of employment creation and poverty

reduction, in line with the White Paper on Labour-based Works which has been in place

since 1998. It is, however, not clear how many employment opportunities for poor

people were created through these programmes as the bulk of the population remains

poor.

 45

Plans and policies for development of transport infrastructure seemed to focus on big

projects at the expense of improvement of rural feeder roads and market infrastructure

that could have met the needs of the poor people in the rural areas for increased

accessibility to service centres. It can be deduced from the assessment above that there

are still imbalances in regional coverage, especially in rural roads infrastructure.

3.2.4 Education

According to the NPRAP summary report, education programmes are aimed at

improving the quality of, and access to, education by addressing regional disparities, the

establishment of staffing norms, teacher training, curriculum reform including

introduction of life skills, as well as the development of an approach to vocational

education.

Curriculum reform for primary and lower secondary has been completed, various donors

have supported teacher training and life skill facilitators and life skill teachers were also

trained in career guidance and pupil counseling.

Despite these improvements considerable constraints remain. It is problematic, for

example, to find qualified teachers and many schools in rural areas still have inadequate

facilities. Disbursement of funds is also often delayed. Further, enhanced enrolment does

not guarantee better learning outcomes as school completion especially in rural areas are

still below enrolment targets set.

 46

Progress according to the NPRAP summary report in terms of an approach to vocational

education is also variable. Although no clear modalities for pre-vocational and

vocational training, institutional arrangements have been made in order to assist school

leavers to work placement programmes in the private sector. Further, Trade Advisory

Committee has been established to provide training curricula and to liaise between the

Ministry of Education and the private sector.

3.2.5 National Population Policy Plan and National Population Policy for

Sustainable Development

The Namibian government has made progress in the development of the National

Strategic Plans and the establishment of the institutional frameworks. The National

Population Plan of Action and the National Population Policy for Sustainable

Development have also been developed. These policies under the Ministry of Health and

Social Services are all designed to take into consideration issues of poverty, capacity-

building, gender, HIV/AIDS, decentralisation, and regional disparities in the resource

allocation. The National Social Development Welfare Policy, which provides a

framework for the support of those infected and affected by HIV/AIDS, is not yet in

place (NPRAP Summary Report 2005).

Benefits being derived from these policies include amongst others:

 Decline in infant mortality

 Establishment of Anti-retroviral drugs

 47

 Access to safe water, and

 Access to sanitary services

With respect to other policy objectives such as access to primary health care services,

there are disparities in the provision of health services. Communities in remote areas of

the country do not have access to health facilities.

3.2.6 The National Agricultural Research Plan

The Ministry of Agriculture, Water and Forestry has implemented a number of actions.

The National Agricultural Research Plan has been implemented in conjunction with the

five-year strategic plan for the provision of Agricultural Extension that led to the

establishment of Agricultural Development Centres and communications networks (e-

mail networks at 75 research and extension centres) and decentralisation of extension

centres.

However, the needs of marginalised and vulnerable farmers residing in remote areas and

female headed homes according to the NPRAP summary report are not well addressed

by the agricultural extension programme.

3.2.7 Affirmative Action Loan Scheme (AALS)

In 1992, the government introduced the ‘Affirmative Action Loan Scheme’ to support

communal farmers who wanted to buy land in a commercial farming area. The scheme is

 48

administered by the Agricultural Bank of Namibia. Loans at low interest rates are given

to full-time communal farmers. However, such farmers need to have at least 150 cattle

or 800 goats or sheep (LARRI, 1999:5).

The loans given under the affirmative loan scheme are not meant to cover the full

amount. Communal farmers still have to pay about 10 per cent of the price themselves.

Given the high price of farms, this condition prevented many communal farmers from

buying a commercial farm. In addition, farmers from the northern areas were not

allowed to bring their animals across the ‘red line’ (veterinary fence) which separates the

northern areas from the rest of the country. This meant that farmers from the North had

to sell all their animals if they wanted to move to a commercial farm.

The Affirmative Loan Scheme seems not to have resolved the burning land issue in

Namibia. During the first three years of the scheme only 82 loans were given to

communal farmers to buy commercial farms (LARRI, 1999:6). In 2002, only 368

previously disadvantaged Namibians of both part-time and full-time farmers benefited

from the scheme (Werner 2002). See tables 3.1 and 3.2 below for details.

 49

Table 3.1: Affirmative Action Loan: Full time Farmers 1992-2001

Macro Region No. of loans Ha. Purchased % of total Amount granted % of total

South 47 412,640 31 21,152,338 13

North 184 918,131 69 138,371,797 87

TOTAL 231 1,330,771 100 159.524,135 100

Source: Agribank 2002

Table 3.2: Affirmative Action Loan: Part time Farmers 1992-2002

District No. of loans Ha. Purchased % of total Amount granted % of total

South 30 249,203 33 9,806,916 12

North 107 509,016 67 74,280,200 88

TOTAL 137 758,219 100 84,087,116 100

Source: Agribank 2002

The majority of commercial farms still remain in the hands of white farmers and the land

issue is still one of the most debated topics. Generally, whereas Namibia has made

provision for Affirmative Action measures to promote the previously disadvantaged

section of the citizenry, this policy framework have not redressed the efforts of the

marginalised ethnic group like the San.

 50

3.2.8 Labour-based Works

With regard to the harmonisation of labour intensive public works programmes, no

progress has been made with the establishment of a Labour Based Works Forum.

Different ministries are involved in the implementation of various Food for Work and

Cash for Work Programmes. Their overall coordination lies with the Ministry of

Agriculture, Water and Forestry. Feeding of the vulnerable people in society falls under

the Emergency Management Unit (EMU) in the Office of the Prime Minister, whereas

school feeding is implemented by the Ministry Education. The Ministry of Works

Transport and Communication implements labour intensive infrastructure projects.

All Food for Work and Cash for Work programmes were initially designed as short term

measures for purposes of relief. However, now they are recognised as long term poverty

reduction interventions, providing income to the poor and vulnerable groups through

activities like road construction, of schools and teachers’ houses and community centres.

3.2.9 Grant-based Transfers

A draft policy on social welfare has been completed but not yet approved as it is partly

seen as a duplication of the Poverty Reduction Strategy and National Population Policy.

In addition, the Basic State Grants Bill was finalised, Children’s Grants were transferred

to the Ministry of Gender Equality and Child Welfare (MGECW) while the Child Care

and Protection Bill (CCPB) which takes into account issues related to the support of

orphans is still pending.

 51

Concerning the number and complexity of grants, in particular children’s grants, these

have not been reduced according to the review. The coverage of grants has, however,

improved with 89 per cent of intended beneficiaries receiving a pension which has now

been raised from N$ 300 to N$ 370. However, these benefits do not reach the remotest

vulnerable people who like the San community are desperately in need of these grants.

Pension serves as a source of income for 9.2 % of the Namibian households (NPRAP,

Summary Report 2005). It contributes significantly to household income, particularly in

Karas, Ohangwena, Kunene, and Caprivi regions. The N$ 370 given to the senior

citizens may not be enough compared to R 800 received by their peers in South Africa.

Despite this, Namibia is better off than other African countries that do not have such

programmes in place.

3.2.10 Decentralisation

The Decentralisation Act was passed as part of the decentralisation process. Regional

Development Coordinating Committees have been put in place and are functional

(NPRAP summary report 2005). The process is rather being carried out slowly because

sectors lack the capacity or incentives to develop decentralisation action plans. Further,

the way in which the process has been implemented has hampered the regional planning

process as regional priorities for development and poverty reduction have been

overlooked by sector ministries. The Regional Development Coordinating Committees

(RDCC) in addition is slow in promoting public participation.

 52

The capacity to raise the five percent contribution from the property tax has varied from

region to region. Poor regions are not able to raise this percentage.

 53

CHAPTER 4

RESEARCH FINDINGS

4.1 Introduction

This chapter presents a summary of the main findings. The data were collected through

an interview guide with open-ended questions which targeted some selected government

officials in ministries that have a stake in poverty alleviation programmes, with NGOs

involved in poverty alleviation as well as the San community in Ohangwena and

Omaheke Regions. Respondents or officials in government were asked to indicate what

impact government programmes made towards alleviating poverty among the San

community, while the NGOs respondents were asked to state their role as partners in this

programme. Respondents of the San community were asked to indicate whether they

have benefited from the government poverty alleviation programmes or not. A list of

interviewees is attached as Annex B.

4.2 Government Offices/ Ministries/ Agencies (OMAs)

Respondents in the different OMAs indicated that there are generally programmes or

policies that are directly or indirectly aimed at reducing poverty and improving the

welfare of vulnerable communities including the San.

The Ministry of Health and Social Services (MOHSS) has policies and programmes

such as primary health care, prevention of children illnesses with 60% focus on orphans

 54

and provision of social services with the aim to improve the livelihoods of the old aged.

It also has a draft policy based on the developmental model which includes both

economic and social programmes guided by Vision 2030 and NDP 2. Most of these

programmes derive their funding from the Ministry’s budget allocations while

development partners such as UNICEF, WHO, VSO volunteers, UNDP, Centre for

Disease Control (CDC), Embassies of Finland, Japan and USA also provide funding for

the health services.

Generally, the Ministry aims at ensuring equal access to Health Services and therefore

does not have a specific programme for the San community as such, apart from the

appointment of a volunteer San member this year (2006) based in Tsumkwe to assist

with health services.

The Ministry of Gender Equality and Child Welfare (MGECW) is responsible for

coordinating a project on the construction of the Crafts centres where the disadvantaged

San Communities comes together to do craft works that enable them to generate their

own income to improve their livelihoods.

The programme is geared towards attaining the long term objectives of Vision 2030,

according to the respondent, where poverty reduction is the main target. The Ministry

used the rural poverty profiles of each region to identify the poor. Four regions namely,

Otjozondjupa (Tsumkwe), Oshikoto (Tsintsabis), Ohangwena (Okongo) and Kunene

 55

(Opuwo) regions have so far benefited from the Ministry’s programmes. Funding is

mainly derived from government coffers according to the respondent and is not enough.

The Ministry also operates the Country Development Programme (Income Generating

Activities). Eight of the 136 projects funded were for the San in the regions such as the

Caprivi, Ohangwena, Okongo, Omusati and Otjozondjupa.

This year, twelve projects have been declared self-sustainable/ self-supporting, one in

Caprivi, one in Hardap and ten in the Kavango Region. None of the eight projects for the

San communities appears as self-sustainable.

The Ministry of Local Government, Housing and Rural Development (MLHRD)

has as one of its objectives the promotion and support of sustainable improvement in the

living conditions of the rural population with the main focus on participation of the poor

and empowerment of women. Given its objective, the Ministry; according to the

respondents, plays a pivotal role through the Food/Cash-For-Work and Food Security

and Nutrition Programmes by creating temporary employment. These programmes are

funded by the Government of Namibia with technical assistance from the Food and

Agriculture Organisation (FAO), Government of Norway, UNDP and WHO.

There is a programme known as Empowerment of the San Community for Household

Food Security which started running in 2004 in three regions, namely Otjozondjupa,

 56

Caprivi and Kavango. Provision is underway to extend the programme to other regions

such as Ohangwena, Oshikoto, and Omaheke where the San are found.

The Emergency Management Unit under the Office of the Prime Minister is

responsible for the distribution of food relief to the poor during drought periods.

Funding for these programmes comes from both the government and donor agencies.

The poor, without any exception of the San community, are identified, screened and

registered through existing government structures such as traditional leaders, councilors,

teachers and church leaders.

The San according to the respondent benefited from the livestock programme in

Tsumkwe and Gobabis districts, small-scale gardening and free food distribution since

1995. Sadly, the San community who benefited either sold or slaughtered these animals

for consumption.

The Poverty Reduction and Equity Sub-division at the National Planning Commission

Secretariat under the National Planning Commission (NPC) has a mandate to monitor

poverty reduction efforts and track progress of development and their impact on the well

being of the Namibian people.

As part of its mandate, the NPCS has conducted Participatory Poverty Assessments

across the 13 Regions of Namibia to determine and identify the nature of poverty from

 57

the perspective of the poor people, especially in the rural areas. Despite this, there was

no special programme specifically for the San as the programmes are meant to promote

the general welfare of all the poor people in the country and not necessarily the San

community only.

According to the respondent, NPC has since 1995 formulated and implemented three

strategies, namely, the Poverty Reduction Strategy (PRS), National Poverty Reduction

Action Programme (NPRAP) and Poverty Monitoring Strategy (PMS). These strategies

were implemented with the funds from government, UNDP and UNFPA. The

respondent indicated that the results of the research done through Participatory Poverty

Assessment might change the way government use to plan for the poor by involving

them as key partners in planning and development.

However, these programmes are yet to make an impact. NPRAP was implemented 2001

and reviewed in 2004. The review according to the respondent shows that there are gaps

in strategies and actions implemented as some social and development issues such as

gender and HIV/AIDS are not adequately mainstreamed in the strategies. It also needs to

target specific beneficiaries or vulnerable members of society like the San, persons with

disability and orphans to make a meaningful impact.

As for the Poverty Monitoring Strategy, this was launched in June 2005, hence, not

much has been achieved so far, the respondent indicated.

 58

4.3 San Communities at Uuholamo and Elundu Informal Settlements in

Ohangwena Region

Uuholamo informal settlement is home to about 80 San households. Their ages ranges

between six months to seventy five years old. None of the adults including women at

this settlement has ever been formally employed. Some of them do piecemeal jobs by

serving as cattle herders or working on the crop fields. They live in small structures built

with tree logs and covered with blankets. These small structures are known as

‘Omapundo’ in Oshikwanyama vernacular meaning ‘tiny huts’.

In terms of material possession, they are poor and depend heavily on government

support for food, blankets etc. They have access to clean drinking water from a nearby

pre-primary school, where about 15 San children out of 45 are enrolled.

Observation suggests that most of the San population between the ages of 25 years and

above have never attended school while the ones below dropped out while still at

primary school. The respondents indicated that they have access to health facilities and

acknowledged the good treatment and service they receive from health officials. The

nearest hospital at Eenhana is about 2.5 km from Uuholamo informal settlement where

they live. Apart from socialising through boozing homebrewed beer, the respondents

indicated that they do not participate in social events including culture and politics.

 59

Most of them above the age of eighteen (18) possess voters’ cards but only three of the

respondents of 20 indicated that they actually vote. About 95% of the respondents

indicated that their relationship with other tribes in the village and region in general is

satisfactory; hence there is a fairly good inter-tribal relationship. The other 5% indicated

that they get along fairly well. Basic needs, namely, food, clothing, shelter and money

remains part of their main needs according to the respondents.

The situation is the same at the Elundu informal settlement situated about 25 km from

the regional capital Eenhana and home to about 50 San households. Here, they have no

access to clean water. The nearest clinic is located Eenhana, 25 kilometres from their

settlement. Their housing structures are similar to the ones at Uuholamo settlement.

They also lack any productive resources such as land and credit. They depend heavily on

government for their livelihoods.

4.4 San Communities in the Omaheke Region (Drimiopsis and Skoonheid)

During the tour to the Omaheke Region, the researcher visited resettlement areas at

Drimiopsis, which is 50 km from Gobabis, and Skoonheid, a further 50 km from

Drimiopsis. Here the San community was resettled at centres with well-built brick

housing units for each household. The number of occupants ranges from two to about

seventeen family members in a house depending on the size of the household. The

Community has access to clean drinking water and sanitary facilities and although the

nearest clinic or hospital is at Gobabis about 50-100 km from the two settlements areas

 60

respectively, the MOHSS provides transport to and from these health facilities for the

sick family members.

Observation suggests that the resettled San communities are fairly better-off than in the

Ohangwena region. In terms of employment about 80% of the respondents indicated that

they were employed on communal or commercial farms in Omaheke region either as

cattle-herders or domestic workers while 20% had never been employed. They also lack

skills to be employed in other job categories.

The main source of income amongst the heads of the households is pension for the

elderly (60 years and above). About four out of the ten respondents interviewed receive

this monthly benefit which is 40%. Except for the houses which were provided by the

state, the respondents had few tangible assets. Eighty percent indicated that they did not

have any tangible assets while 20% indicated that they own at least one chicken each.

This was an indication that poverty still persist among this community despite

government efforts to curb it.

With regard to education, the households interviewed counted 23 school children of

which 60% attend school, 26% are drop-outs and 13% never attended school in their

entire life.

 61

It also emerged from this study that the San community participates to a certain extent in

social activities interacting with other local communities. According to the respondents

politics play a role only during the election period.

All respondents appreciated government efforts in ensuring that their livelihoods are

improved but still felt that government needs to provide them with food regularly and if

possible money, livestock for them to become self-sufficient/ reliant. According to the

respondents, no NGOs are involved in addressing their plight.

Generally, there seems to be a consistent attitude of expecting help from outside the

community, perhaps underestimating the importance of self-reliance or self-help. This

may be interpreted as a cultural effect of destitution and poverty.

4.5 The role of the NGOs involved in poverty alleviation programmes

Three NGOs, namely the Working Group for Indigenous Minorities in Southern African

(WIMSA), Legal Assistance Centre (LAC), and Namibian Red Cross Society (NRCS)

were interviewed by the researcher.

In addressing the plight of the poor in Namibia according to the respondent, WIMSA is

involved in directing the implementation of poverty related projects aimed at making

vulnerable Communities in Namibia better-off and self-sustainable. WIMSA also

supported 20 San speaking students at tertiary level with funding to study further and

 62

has a pre-primary school programme for the San in Tsumkwe. WIMSA also provides

advocacy programmes in human rights and legal issues to the San Community in

partnership with the LAC.

In terms of coordination with other stakeholders like the government and private sectors,

WIMSA works closely and widely with government OMAs such as PMO, MGECW,

MOE, NIED, MHLGRD and NPC. It also coordinates its activities with NGOs such as

LAC. Its funding is dependent on donors both local and foreign. Foreign donors give

support of about 51% of the total costs of the programme to cover the operating

expenditures of WIMSA while 49% is secured from local donors such as the Namibia

Nature Foundation (NNF).

WIMSA is of the opinion that the Namibian government is doing better than other

African countries with strong support from the Deputy Prime Minister Office (PMO) in

addressing the plight of the San Community.

On the other hand, the role played by the Legal Assistance Centre (LAC) focuses more

on advocacy programmes by giving legal advice, information to the San Community

mainly in the Omaheke Region, East and West Tsumkwe in the Otjozondjupa and West

Caprivi. The researcher established that LAC does not coordinate any poverty

alleviation programmes with government for the San or any other vulnerable

 63

communities as government declined to collaborate with them. However, LAC works

together with WIMSA by providing legal advice.

LAC also indicated that the situation in terms of alleviating poverty among the San

Community has not changed much in comparison to five years back. There has been

scant progress. Also the deputy Prime Minister Office’s San development programme

which run with a budget of N$ 300 000 per annum may not make any impact on this

group according to LAC.

The Namibian Red Cross Society’s (NRCS) involvement with the San community

includes a programme that provides agricultural starter packs to grow vegetables in

gardens. This is designed to reduce risk to this group mainly in the Kavango, Caprivi

and Otjozondjupa as the priority areas. NRCS also provides training in gardening as part

of capacity building for the San.

Regarding coordination with the government, the researcher established that NRCS has

an important function of implementing government projects for vulnerable communities

which government identifies especially through the Early Warning System (EWS).

It is also involved in training the private sector in first aid classes. NRCS commends

government as the umbrella body for what it has done in the attempt to alleviate poverty,

especially among the San community. For instance, in Tsumkwe, government has

 64

established a good infrastructure such as roads and telecommunication networks which

facilitates accessibility to this area, according to NRCS.

 65

CHAPTER 5

ASSESSMENT OF THE IMPACT OF POVERTY ALLEVIATION

PROGRAMMES

5.1 Introduction

This chapter examines the impact that government programmes and policies made so

far.

5.2 Policies and programmes targeting the poor in Namibia

It is evident from the findings that not all poverty alleviation programmes are

specifically meant for the San community as many communities in the country are poor.

Hence, government projects are shared amongst them. Little was done to implement any

significant programme for the San communities at Uuholamo and Elundu apart from the

supply of food. It can also be said that the San at Uuholamo and Elundu are socially

excluded. They are not represented at any forum that discusses and decides upon various

aspects of community development in their areas. Further that they are not represented

on any decision-making bodies in the Region including drought relief organising

committee which they benefit from. The study also found that they lack access to

information than other groups as they do not attend community or public meetings. They

do not have any right in deciding on how much they should be remunerated when they

help with ploughing the crop fields, the discretion lies with those who give them the

work.

 66

The study further found that, provision of education for the San children is difficult.

Most of them either refuse to attend or drop out of school. During the field study, the

researcher found that five (5) primary school-going San who were supposed to be at

school at that time were at home. This creates an impediment for the government and

stakeholders involved in trying to improve the livelihoods of the San children in future.

Representation and leadership of San in government structures also remain poor which

makes it difficult for their voices to be heard. So far, they have one representative in

Parliament, a SWAPO MP.

Further, there is a conflict of policy when it comes to land. On land allocated to the San,

other historical disadvantaged groups especially, Damara/Nama speaking communities

are also resettled there. This robs them of their rights to own land.

Poverty alleviation in Namibia has a multi-sector dimension. It requires good

coordination amongst the government OMAs and stakeholders involved in poverty

alleviation programmes to avoid duplication of efforts. This would ensure that funds

targeting the San Community are harmonised to reach all of them. The status of the San

at Uuholamo and Elundu informal settlement is a case in point.

Regrettably, empirical evidence gained during this research suggests that many San tend

to misuse what they have, whether money or food provided by government. These as

 67

Suzman (2001) states are deep-rooted cultural barriers and attitudes that are difficult to

break.

Observation shows that alcohol abuse is rampant. Income or cash from the old age

pension and other sources is not always put to good use. There seems to be a high

spending on alcohol instead of food and other basic needs. This is a serious concern as

about half of the San households that were interviewed had a high number of children

that need to be fed.

5.3 Effectiveness of poverty alleviation programmes

Empirical evidence shows that government has tried to alleviate or reduce poverty but

failed to reach all affected San Communities. There is a clear contrast between the San

Community in the Ohangwena Region and the resettled San Communities in Omaheke

Region where the former are better-off than the latter. Hence, government has not really

reached out fully to all the San Communities in the country. This shows that the

physiological and social models can be related to the San community especially at

Uuholamo and Elundu settlements in Ohangwena region where they still live under

deplorable conditions.

With reference to the respondents, government programmes so far seem to have failed to

address some of the basic needs such as housing, water and sanitation of this group in

 68

Ohangwena Region. Apart from the pension money given to the elderly, the group lacks

other sources of income.

All in all, it can be stated that the San community remains subjected to socio-economic

discrimination even 16 years after independence.

 It is evident from the research conducted that the aspect of class is practiced amongst

the blacks in Namibia. The San community in this context is looked at as low-class by

other black ethnic groups in the country. Their rights are being infringed upon as they

are used to do labour work for the other ethnic groups like Oshiwambo, Herero,

Setswana speaking groups at very low wages or simply for food or alcohol. Regrettably,

the little they earn is spend on alcohol or home-brewed beers.

5.4 Funding

Funding of poverty alleviation programmes comes mainly from government coffers,

which puts a burden on government that has been running a deficit over the years. Donor

funding is sector-specific or project specific; hence money cannot be redirected to other

programmes without their approval. Poverty alleviation requires capacity in human,

physical as well as financial resources.

So far government performance in poverty alleviation programmes shows that little has

been achieved. Specifically, increased spending of the budget figures since

 69

independence has not shown any improvements in the living conditions for most of the

San as most of them still live in abject poverty.

 70

CHAPTER 6

CONCLUSION AND RECOMMENDATIONS

6.1 CONCLUSION

From the foregoing study, the government still has to do more to make a significant

impact on the livelihoods of the San community. This illustrated in pictures in Annex C.

When assessing the social exclusion variable, the San community still does not have

adequate representation in regional, local and traditional institutions. In both Omaheke

and Ohangwena about 95 % of respondents indicated that they are not represented by

their own people at the regional or local level.

The San community is highly dependent on government to meet their basic needs.

Between 17 000 – 22 000 San currently depend on government food aid (Suzman 2001).

There is a low level of health and fitness of individuals who could be taken up for formal

job opportunities. Many San also lack other skills needed outside the agricultural sector

where they have been employed for years.

The resettlement areas at Drimiopsis and Skoonheid in Omaheke Region for the San and

their crop fields are yet to make a lasting impact on the livelihoods of the San. The

researcher agrees with Suzman (2001) that long after independence, the impact beyond

the provision of accommodation and food aid to the farm workers is yet to be achieved.

 71

It is also clear from the researcher’s side that many of the San community do not see the

essence of politics and democracy despite the fact that they are not involved.

This study shows that normative goals are good in theory yet difficult to achieve in

practice.

The theories of poverty discussed in Chapter one under Literature Review can to certain

extend be ascribed to the situation of the San community. In terms of individual

deficiency, San community has over the yeas of civilization adopted a dependency

syndrome of not attempting to create food for they rather wait to be provided with.

Similarly, the question of cultural beliefs also contributes to the suffering of the San

community in Namibia. Set of beliefs and values passed on from generation to

generation of them (San community) being the victims of civilization and society make

them belief that it is correct to beg and be supported by others.

However, the San community and other poor people in Namibia are certainly victims of

poverty caused by the systems economic, political and social discrimination. It is a well

known fact that it is difficult for lower class people that are unskilled to reach a stage of

being well off.

Geographical disparity is also a cause for poverty amongst the San community as they

do not have needed resources and services at their disposal.

 72

6.2 RECOMMENDATIONS

Given the situation as presented in the study, the status of the San has not changed

much. Hence, some of the actions that need to be taken are as follows:

 Harmonisation of donor funds is crucial in order to implement specific

programmes for the San according to set priorities or needs of the San in each

region

 Identifying real needs of the San community; capacity-building and

empowerment remain pertinent to reduce their susceptibility to alcohol abuse and

misuse of pension funds and other income

 Promotion of public participatory frameworks, especially for the San to

participate fully in identifying their real needs

 Preserving their traditions, and encourage them to put them to good use. Training

on how to utilize facilities at their disposal without changing their culture is also

needed, but this may need long term planning’ especially with current upcoming

generation

 The Constituent Councilor who heads the Constituent Development Committees

should ensure that ethnic groups including the San in their constituencies are

represented in their forums to address their concerns during meetings.

 Monitoring mechanism of poverty alleviation policies and programmes need to

be intensified after implementation so that shortcomings are identified and dealt

 73

with head-on. The National Task Force on Poverty Reduction (NTFPR) needs to

strictly reinforce its supervisory role.

 Conservancies that seem to be working for other communities in the rural areas

could be introduced at the localities where the San lives. A community campsite

could be established in different localities where tourists would come to view

traditional life of the San people for a fee. In areas where there is game or

wildlife for them to establish self supporting projects for tourism purposes which

may include game viewing, photo safaris and trophy hunting.

 74

H. REFERENCES

Agribank of Namibia Annual Report. 2002

Atkinson, A.B. 1989. Poverty & Social Security. Harvester Weatsheaf

Bank of Namibia Annual Report. 2005

Blank, R.M. 1997. It takes a Nation: A New Agenda for Fighting Poverty. Princeton NJ:

Princeton University Press

Bradshaw, T. K. 2006. Theories of Poverty and Antipoverty Programme in Community

Development. University of California

Chen, H. T. 1990. Theory-Driven Evaluation. Sage Publications: Beverly Hills

Cousins, J.B & Whitmore, E. 1998. Understanding and Practising Participatory

Evaluation, New Directions for Evaluation. Jossey-Boss: San Francisco

Education Management Information System (EMIS) 1999. Education Statistics.

Windhoek: Ministry of Basic Education and Culture

 75

Haarmann, C. & Haarmann, D. 2005. The Basic Income Grant in Namibia Resource

Book. Windhoek, Namibia

Jauch, H. 1999. LARRI Paper on Human Resource Development and Affirmative Action:

A Trade Union Perspective.

Klerck, G.2002. Trade Union Responses to the “Flexible” Workforce in Namibia,

African Sociology Review 6(2): 54-58

Lesetedi, G.N. 2003. ‘The Urbanisation of Poverty: Lessons from a Dichotomous

Poverty Alleviation Strategy in M. Mulinge & P. Mufune (eds) Debt Relief Initiatives

and Poverty Alleviation, pp. 56-88. African Institute of South Africa: Pretoria

Macquire, D.C. 2002. Population, Poverty and Sustainable Development. http://

www.religiousconsultation.org/population_poverty_sustainable_dev.htm

Marais et al. 1984. Research on the Bushmen Population Groups in South West Africa

(The Brand Report). Windhoek: Development Directorate, South West Africa

Administration

Mufune, P. & Mulinge, M. 2003. Debt Relief Initiatives and Poverty Alleviation:

Lessons from Africa. African Century Publications: Pretoria

http://www.religiousconsultation.org/population_poverty_sustainable_dev.htm

 76

Namibia Household Income and Expenditure Survey Report.1993/1994

Namibia Household Income and Expenditure Survey Report.2003/2004

2001 Namibia Population and Housing Census Report. 2003. Central Bureau of

Statistics: Windhoek

Namibia Vision 2030 Report: Policy Framework for Long-Term National Development.

Office of the President: Windhoek. 2004

National Poverty Reduction Action Programme for Namibia: Summary Report. 2005

Nuseibeh, E. 2000. Requirement Engineering: A Road Map. ICSE- Future of SE Track

Paper on Conceptualization, Defining and Measuring Poverty in South Africa. 2004

Pawson, R & Tilley, N. 1997. Realistic Evaluation. Sage Publications: Thousand Oaks

Poverty and Inequality in South Africa: Summary Report. 1998

Poverty Bulletin: Namibia. National Planning Commission.2005

 77

Poverty Monitoring Workshop Report, Swakopmund. National Planning Commission

Secretariat. 2004

Rankhumise, P. 2003. Poverty and Insecurity in Post Colonial Africa in M. Mulinge &

P. Mufune (eds) Debt Relief Initiatives and Poverty Alleviation, pp. 243-253. Africa

Institute of South Africa: Pretoria

Suzman, J. 2001. Regional Assessment of the Status of the San in Southern Africa. John

Meinert Printing: Windhoek

Suzman, J. 2001. An Assessment of the Status of the San in Namibia. John Meinert

Printing: Windhoek

Suzman, J. 2002. Difference, Domination and Underdevelopment- Notes on the

Marginalisation of Namibia’s San Population. Windhoek: UNAM Press

Technical Paper for Preparation of Poverty Reduction Strategy for Namibia. 1999. The

World Bank

The Constitution of the Republic of Namibia. 2000

UNDP. 1998. Namibia Human Development Report. Windhoek: UNDP

 78

UNDP. 2001. Human Development Report. New York: Oxford University Press

Namibia Vision 2030 Report: Policy Framework for Long-term National Development,

2004

Werner, W. 2002. Background paper on the current state of land reform in Namibia:

Some facts and figures

World Summit for Social Development Paper. 1995

www.qualityresearchinternational.com. Accessed 20 November 2006

http://www.qualityresearchinternational.com/

 79

 ANNEX A

INTERVIEW GUIDE

Interview guide to conduct an Impact Evaluation on Poverty Alleviation

Programmes in Namibia

The government of Namibia has since independence (1990) directed its efforts towards

improving the socio-economic status of previously disadvantaged Namibians and put in

place various policies and resources to alleviate poverty. Notwithstanding these policies,

poverty levels continue to increase especially among the most vulnerable people in the

society.

In view of the above, you are kindly asked to answer the following questions, which will

contribute to my research studies and findings as well as conclusions.

Note that the questionnaire is divided in three sections.

Information provided will be treated with confidentiality it deserves.

Details of Interviewee (Optional)

Name……………………………………….Dept/Ministry………………………………

Region………………………………………Work Experience………………………….

Position………………………………………Contact No………………………………..

 80

Section 1 Government Officials

1. What role has your Office played so far in reducing poverty among the poor

communities in the Namibian society?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

2. What policies or strategies in your Ministry/Dept. were formulated and

implemented to address the plight of the poor?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

3. Who was responsible for the funding of these programmes, if any?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

4. What criteria do your Ministry/Dept. use in identifying the poor or marginalized

communities?

……………………………………………………………………………………

……………………………………………………………………………………

 ……………………………………………………………………………………

 ……………………………………………………………………………………

 81

5. Has there been any specific or special programme for the San community since

1995?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

5.1 If yes, what are the programmes and how did the San community benefit

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

6. Do you think your dept/ministry needs to do more? Elaborate

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

7. What could be the way forward in addressing the problem of the San

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

 82

8. Any other comments related to the subject matter?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

Section B NGOs involved in poverty alleviation programmes

1. What is your role in addressing the plight of the poor in Namibia?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

2. As a stakeholder in this very important undertaking, how do you coordinate your

activities with that of the government, other NGOs and the private sector?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

 83

3. Do you think the government has done or is doing enough to address the plight

of the vulnerable people in the society?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

………………………………………………………………………………

Section C San community (head of the household)

1. Are you or have you ever been employed. If yes, give details of employer. If no,

how do you survive or sustain your family?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

1.1 What other sources of income do you have?

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

 84

2 Where do you live and what is the number of your household members? (Assess

the dwelling place via observation and take pictures)

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

3 Do you have access to clean water and other sanitation facilities? If yes, how far is

it from your house?

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

4 Do the kids in your household attend school? If yes, which grades are they and

what is their age ranges?

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

 85

5 Do you have access to health facilities? How far is the nearest clinic?

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

6 Are you involved in any social or political affairs in the community?

………………………………………………………………………………………

………………………………………………………………………………………

……………………………………………………………………………………....

..

7 How do you get along with other tribes in your village or constituency?

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

8 Do you have any material possession or assets such as cattle, land etc?

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

 86

9 What type of assistance do you receive from the government or NGOs?

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

10 Are you satisfied with the assistance provided? If not what are your expectations

from the government?

………………………………………………………………………………………

………………………………………………………………………………………

……………………………………………………………………………………....

..

 87

ANNEX B

LIST OF INTERVIEWEES

Ministries, Offices and Agencies (OMAs)

Gabriel Kangowa: Deputy Director, Emergency Management Unit (EMU), Office of the

Prime Minister 10 November 2006

Angela Kambende: Chief Development Planner, Ministry of Gender Equality and Child

Welfare. 31 October 2006

Manfred Menjengwa: Deputy Director, Ministry of Local Government, Housing and

Rural Development. 10 November 2006

Laura Cronje: Programme Manager, Human Security and Prevention Programme,

Ministry of Health and Social Services

Nambala Kalimba: Economist, National Planning Commission (NPC). 01 December

2006

Non-Governmental Organisations (NGOs)

Paulus Ngolombe: National Coordinator: Food Security, Namibia Red Cross Society

(NRCS). 29 November 2006

Shadrick Tjiramba: Legal Assistance Centre (LAC). 9 November 2006

Ben Begbie: Project Unit Support Manager, WIMSA. 10 November 2006

San Community at Uuholamo and Elundu informal settlements in Ohangwena

Region

Haimbodi Shikongo, male 43 years

Kafita Mwetuhanga, male 61 years

Veiko Hambabi, male 67 years

 88

Veiko Mbada, male 64 years

Ephraim Haikali, male 45 years

Haikali Kamanya, male 65 years

Gabriel Shindume, male 54 years

Timotheus Shikangala, male 61 years

Mariam Shingenge, female 68 years

Sofia Shalongo, female 44 years

Matheus Haikali, male 42 years

Selma Shilongo, male 61 years

Moses Kafeu, male 33 years

William Mwatilile, male 45 years

Gabriel Hamatundu, male 53 years

Mbedi Kambilikiti, male 63 years

Haimbodi Fillemon, male 63 years

Matheus Hambeinge, male 55 years

Samuel Mofuka, male, 69 years

San Community at Drimiopsis and Skoonheid informal settlements in Omaheke

Region

Pieter Geelbooi, male 64 years

Samson Afrikaner, male 32 years

Marthin Agas, male 47 years

Geheana Afrikaner, male 63 years

 89

Atie Britz, male 65 years

Abraham Beukes, male 77 years

Hans Gous, male 67 years

Whisky Kous, male 62 years

Patrick Bekker, male 68 years

Fannie Kous, male 73 years

Kevin Rooi, male 58 years

Johannes Bayer, male 44 years

Pieter Gun, male 42 years

Manfred Putsie, male 37 years

Rosie Rooinasie, female 42 years

 90

ANNEXURE C

