An investigation of the impact of support services in land restitution with reference to Masakona community in Makhado municipality, Limpopo Province

By

Nkhumeleni Walter Makhuvha

MINI-DISSERTATION

Submitted in (partial) fulfilment of the requirements for the degree of

Master in Development (MDEV)

In the

FACULTY OF MANAGEMENT AND LAW

at the

UNIVERSITY OF LIMPOPO

Supervisor: Prof .A. de Villiers

Co-Supervisor: Dr. T. Moyo

May 2012

DECLARATION

I, declare that the mini-dissertation hereby submitted to the University of Limpopo for the degree of Master of Development has not previously been submitted by me for a degree at this or any other university; and that all material contained herein has been duly acknowledged

Surname,Initials(tittle)	Date
Student Number	

ACKNOWLEDGEMENT

My sincere appreciations are directed to my supervisors Prof. A De Villiers and Dr. T. Moyo for having patiently spent many hours discussing and giving direction on the ideas contained in this minidissertation. I am very grateful for their support.

I would also like to thank my wife Nditsheni, my son Aluwani and daughters, Vhutshilo and Akonaho for their support and motivation during those long hours of hard work.

Finally, I would like to thank everybody who willingly participated in providing information during the field work.

ABSTRACT

This research presents a study to investigate impact of support services rendered to land restitution claim settlement, with a focus on Masakona community in Makhado municipality in Limpopo Province There is encouraging evidence from a number of studies, however that the period after land settlement or restitution is the most critical because the success of land reform is not only measured by the number of hectors restitution, but by the support services rendered to those restituted projects.

However, in this study, indicators were developed with overall purpose of determining or assessing whether specific improvement is been realized after implementation of agricultural support services. The indicators include improved access to financial, (implements, mechanization and job creation), access to extension support (improved crop production owing to provided advisory services); access to market information; and capacity building (change in farmer's skills and knowledge).

The study includes a review of international and local literature on land reform (especially land restitution). It is based on repeated field visits to Masakona land restitution projects, interview with employed beneficiaries of Masakona restituted project, CPA management committee members and extension officers from Limpopo Department of Agriculture who are servicing the restituted projects.

The findings of this study point to the need for the state to rethink its strategy on postsettlement support and the involvement of a range of institutions, especially local government, for the sustainability and productivity of these projects.

TABLE OF CONTENT

Cont	tents	Page
СНА	PTER: 1 BACKGROUND OF THE STUDY	
1.1.	Introduction	1
1.2.	Problem statement	3
1.3.	Operational definitions	4
1.4.	Aim of the study	5
1.5.	Objectives of the study	5
1.6.	Key research questions	5
1.7.	Unit of analysis	5
1.8.	Significance of the study	6
1.9.	Research report outline	6
СНА	PTER: 2 LITERATURE REVIEW	
2.1.	Background of land reform in South Africa	7
2.2.	Land redistribution	8
2.3.	Land tenure	9
2.4.	Land restitution	9
2.5.	Communal Property Association	14
2.6.	Support services in agriculture	16
2.6.1	. Post settlement support	17
2.6.2	2. Challenges of settlement support in South Africa	19
2.7.	Agricultural support services	22
2.7.1	. Financial support	22

2.7.1.1. Credit facility or loan	23
2.7.1.2. Comprehensive Agricultural Support Programme (CASP)	24
2.7.1.3. Mechanisation Revolving Credit Access Scheme (MERECAS)	26
2.7.1.4. Crop Input Supply (LETSEMA)	28
2.7.1.5. Impact of financial support on land restitution projects	28
2.7.2. Agricultural extension services and advisory support	30
2.7.2.1. Impact of extension support in land restitution project	33
2.7.3. Market access	34
2.7.3.1 The impact of Market access	35
2.7.4. Capacity building and skills transfer	36
2.7.4.1. Impact of capacity building	39
CHAPTER: 3 MASAKONA LAND RESTITUTION CASE STUDY	
3.1. Historical background of the case study	42
3.2. Masakona land restitution process	43
3.3. Masakona Communal Property Association	44
3.4. Economic activities of Masakona land restitution project	45
CHAPTER: 4 RESEARCH METHODOLOGY	
4.1. Research design	46
4.2. Area of the case study	46
4.3. Population	46

4.4. Sampling method and procedure	47
4.4.1. Sampling method	47
4.4.2. Sampling procedures	47
4.5. Research instrument	48
4.6. Pilot study	48
4.7. Data collection procedure	48
4.8. Research ethics	49
4.9. Data analysis	50
CHAPTER: 5 RESULTS AND DISCUSSION	
5.1. Introduction	51
5.2. Findings and discussions	52
5.2.1. Demographic information	52
5.2.2. Financial support services	53
5.2.3. Extension advisory support service	56
5.2.4. Access to market	57
5.2.5. Capacity building and skills transfer	59
CHAPTER: 6 CONCLUSIONS AND RECOMMENDATIONS	
6.1. Introduction	62
6.2. Key research findings	63

ANNEXURE: QUESTIONNAIR	78
REFERENCES	68
6.4. Recommendations	65
6.3. Conclusion	65
6.2.4. Access to capacity building and skills transfer	64
6.2.3. Access to market	64
6.2.2. Extent to extension and advisory services	63
6.2.1. Financial support services	63

LIST OF TABLES

Table	Page
Table 1: Gender of beneficiaries	52
Table 2: Age of beneficiaries	52
Table 3: Educational background	53
Table 4: Access to financial support from institutions	53
Table 5: Access to government financial support programmes	54
Table 6: Extension advisory services received	56
Table 7: Extension advisory services needed	56
Table 8: Access to markets	57
Table 9: Types of accessible markets	58
Table 10: Training received	59
Table 11: Last periods training received	60
Table 12: Training needed	60

LIST OF ABBREVIATIONS

ANC- African National Congress

CASP- Comprehensive Agricultural Support Programme

CPA- Communal Property Association

CRLR-Commission on the Restitution of Land Affairs

DLA- Department of Land Affairs

DoA-Department of Agriculture

GNU-Government of National Unity

LDA- Limpopo Department of Agriculture

LEDET-Limpopo Department of Economic Development, Environment & Tourism

LETSEMA- Crop Production Input Support

MAFISA-Micro Agricultural Financial Institution on South Africa

MERECAS-Mechanical Revolving Credit

M&E- Monitoring + Evaluation

NDA- National Development Agency

NKUZI- Nkuzi Development Association

PMG-Parliamentary Monitory Group

PSS- Posts settlement support (

RSA-Republic of South Africa

URS- Umhlaba Rural Services