[image: image1.wmf]
Infrastructure Sector Plan for the

Expanded Public Works Programme

1- Background

The Expanded Public Works Program aims to increase employment in the infrastructure sector by increasing the labour-intensity of government funded infrastructure programmes. The infrastructure sector has been identified as the largest employment generator in the EPWP with a target of at least 900000 work opportunities to be created over the first five years. The programme will focus on infrastructure amenable to the construction, rehabilitation and maintenance by Labour Intensive methods provided by National Departments, Provinces and Municipalities. The success of the programme will depend upon substantial training and capacity building within the sector. Interventions have been put in place as part of this sector plan to address training and capacity building needs.

2- Identification of focus areas within the infrastructure sector

The programme aims to achieve a large impact in a short time by focusing on construction, rehabilitation and maintenance activities which offer the best opportunity for use of labour. In particular, low-volume roads, trenching, stormwater and sidewalks have been identified as areas where construction, rehabilitation and maintenance using labour-intensive methods will increase steadily over time. The programme does not exclude other types of infrastructure and encourages all public bodies to expand the use of labour-intensive methods to other types of infrastructure. These four focus areas will be targeted through attaching specific conditions to the Provincial and Municipal Infrastructure Grants (PIG and MIG).

In addition to the infrastructure funded through the MIG and the PIG, additional areas of labour-intensive infrastructure provision and maintenance have been identified. These areas include:

· Labour intensive construction of civil works through the Department of Housing (DOH)

· Trenching in electrification projects through Eskom (DME)

· Remaining CMIP projects earmarked for Labour Intensive Construction. (DPLG)

· Road Maintenance and higher volume roads (NDOT)

· Building Maintenance (DPW)

3- Scope

The scope of the contribution of different Departments and State Owned Enterprises (SOE’s) to the Expanded Public Works Programmes is as follows:

3.1 Provinces and Municipalities through the MIG and PIG

DPW has identified R15 billion of the Provincial and Municipal infrastructure grants for the next five years to be spent building infrastructure under the EPWP. Additional conditions will be attached to these conditional grants, making the use of the “Guidelines for the implementation of Labour Intensive Projects under the Expanded Public Works Programme (EPWP)” mandatory for provinces and municipalities to use when planning infrastructure projects funded through the PIG and MIG. These guidelines require the use of labour intensive methods for the construction of low volume roads, trenches, storm water drains and sidewalks.

The projected amount of infrastructure that provinces and municipalities will construct through projects meeting the requirements of the EPWP is 31000 km of pipelines, 1500 km of roads , 1500 km of storm water drains and 150 km of urban side walks over the next 5 years. A break down of the infrastructure to be constructed over the next 5 years is shown in Table 1 on the next page.

Table 1: Break down of Infrastructure to be constructed over the next 5 years

Targeted Categories of

Infrastructure (Outputs-Kms)
2004/5
2005/6
2006/7
2007/8
2008/9
Total

Provincial Roads (Km)

(Regravelling, light seals)
4300
4800
5300
6000
6400
26800

Municipal Roads (Km)

(Regravelling, Light Seals and Roads < 500 vpd) (Km)
1600
1900
2100
2300
2500
10400

Water Reticulation (Pipelines) (Km)
4100
4800
5400
5800
6300
26400

Sanitation (Pipelines)
850
990
1000
1000
1100
5240

Storm water (Km)
230
270
300
320
350
1470

Pavements (Km)
20
25
30
30
35
150

The Guidelines prepared by DPW not only identify the types of projects to execute using labour, but also provide tender and design guidelines to assist provinces and municipalities in ensuring the proper labour intensive execution of these works. The guidelines also provide a very clear contractual framework for Provinces and Municipalities, and ensure that clear contractual obligations exist for both consultants and contractors who are designing, supervising and executing these works. These guidelines will be distributed to all Provinces and Municipalities before 1 April 2004.

Expenditure on labour intensive infrastructure under the EPWP is scheduled to increase from R900 million in year one to R3,6 billion in year five. An estimated 750000 work opportunities and 250000 person-years of employment will be generated through the use of labour intensive methods for the construction of this infrastructure. The break down of employment opportunities over the next five financial years through the Provincial and Municipal Infrastructure grants is as shown in Table 2 on the next page.

Table 2: Break down of Employment opportunities through the Provincial and

 Municipal Infrastructure grants over the next 5 financial years.
Targeted Categories of

Infrastructure
2004/5
2005/6
2006/7
2007/8
2008/9
Total

Provincial Roads

(Regravelling, light seals)
18400
61400
73600
73600
73600
300600

Municipal Roads

(Regravelling, Light Seals and Roads < 500 vpd)
10400
34700
41600
41600
41600
169900

Water Reticulation (Pipelines)
11400
37900
45400
45400
45400
196900

Sanitation (Pipelines)
2700
8900
10700
10700
10700
43700

Storm water
2100
7000
8400
8400
8400
34300

Pavements
100
320
400
400
400
1620

Total
45100
150220
180100
180100
180100
735620

3.2 Maintenance of Public Buildings

As part of the Expanded Public Works Programme, the Independent Development Trust (IDT) has produced a business plan to act as the Programme Implementing Agent for the National and Provincial Departments of Public Works in a programme of maintenance of public buildings aiming to create 34000 work opportunities per annum. The number of work opportunities is based on a budget of R 200 million, representing 20% of the total maintenance budget for National and Provincial Public Works Departments.
4- Funding

The funding for the Expanded Public Works Programme will be through the alignment of existing funding as follows:

4.1 Provincial and Municipal Infrastructure Grants Funding
Approximately R15 billion of the MIG and PIG grants will be earmarked for EPWP over the first 5 years. Furthermore donor support was obtained for the development of NQF accredited courses for labour intensive construction. Projected infrastructure spending through the MIG and PIG on EPWP projects for the next five years will be as shown in Table 3 on the next page.

Table 3: Table showing Municipal and Provincial Infrastructure Grant spending

 and jobs created for the first 5 years

Year
MIG and PIG

EPWP spending
Jobs created if

cost of job

creation

2004/5
R 900 Million
45,000

2005/6
R 3 Billion
150,000

2006/7
R 3,6 Billion
180,000

2007/8
R 3,6 Billion
180,000

2008/9
R3,6 Billion
180,000

4.2 Maintenance of Buildings

Projected spending is estimated at R200 million per annum according to the maintenance budgets of National and Provincial Departments (IDT Business plan, 2004).

4.3 Donor Funding

Some donor funded has been obtained and is being used to fund some aspects of the Expanded Public Works Programme. Additional funding is also expected from the Business Trust who have pledged to provide assistance.

5- Institutional Arrangements

5.1 Establishment of an infrastructure sector co-ordinating committee

An Infrastructure sector coordinating committee has been established. The Sector

Co-ordinating committee consists of:

· Department of Public Works

· Department of Transport

· Department of Housing

· Department of Provincial and Local Government

· Department of Water Affairs and Forestry

· Department of Public Enterprises

· Department of Education

· Eskom

· IDT

5.2 Establishment of Provincial steering committees

Provinces have been requested to establish provincial steering committees to coordinate the EPWP programme provincially.

6 Support for Provinces and Municipalities

6.1 DPW Support Initiatives

The implementation process for the EPWP has been designed to minimise the burden placed on Provinces and Municipalities. The EPWP will place most of the burden on the private construction industry, namely the Consulting Engineering and Contracting Industry, for implementation. Nonetheless, support for the provinces and municipalities will be required to ensure that they understand and execute their role in the programme. Support will be provided in the following ways:

· DPW will develop and provide guidelines for the implementation of labour intensive projects by Provinces, Municipalities and Departments.

· DPW will hold training sessions with the Project Management Units to be established by DPLG to enable these to be able to help manage EPWP projects at Municipal level.

· DPW will provide training to Municipalities on the use of the Guidelines for implementation of projects under the EPWP.

6.2 DPLG support initiatives

The Department of Provincial and Local Government will establish Project Management Units (PMU) to assist with the implementation of the MIG. DPW will engage closely with these PMU’s to ensure that they are able to support municipalities with projects that are part of the EPWP.

7- Training and Capacity Building

7.1 Training in Labour Intensive Construction

DPW has identified that the need for training in labour intensive construction exists at practically all levels and has therefore developed NQF accredited training at levels 2, 4, 5, 6 and 7. Consultants and Contractor staff working on these projects will be required to undergo relevant training courses. They will also have to fund these training costs themselves. Plans are underway to put in place bursaries for emerging Consultants and Contractors.

DPW and CETA will develop capacity of training providers to provide training on the scale required by the EPWP. Together with the CETA fast track plans have been implemented and train the trainer courses have been held for level 4 and level 2. Four additional train the trainer programmes have been scheduled to be provided before July 2004. At the levels 5 and 7 the required skills programmes are being finalised. Two training programmes at these levels have also been planned to be held before July 2004.

DPW and NDOT, together with Department of Science and Technology, the Umsobumvu Youth Fund and LITE (Training NGO) are formulating a MOU that will lead to the establishment of a National Training College for Labour Intensive Construction. DPW has agreed to make a building available to house this National Training College and is currently looking for a suitable venue. The West Rand, East Rand, Crown Mines and Northern Tshwane have all been identified as suitable areas.

The CETA learnerships for labour intensive contractors will also contribute significantly to building capacity for the execution of these types of work. 180 Learnership for contracts in the Infrastructure have been made available through CETA and will be awarded in the first year of the Expanded Public Works Programme.

7.2 Training of Workers and Exit Strategies

The nature of the labour intensive construction industry is such that projects, and therefore employment opportunities for labourers typically last only 4 to 6 months.

Based on the Code of Good practice for Special Works Programmes, this entitles labourers to only 8 to 12 days of paid training.

This is not sufficient to train unskilled labourers to become artisans. It has therefore been agreed with the DOL to create a generic 10 to 14 day training course that will consist of accredited unit standards on:

· General Life skills,

· Awareness of HIV and AIDS

· Labour markets and the world of work.

During the course workers will also be provided with information about opportunities in learnerships and internships that are offered through various SETA’s and the private sector. In addition information about further education and training opportunities, especially for youth will be coordinated together with DOE. The Umsobumvu Youth Fund will also assist with the identification and creation of exit strategies for youth.

8 Monitoring and Evaluation

Monitoring to be done through existing monitoring systems. The main monitoring systems that have been identified to be used are the MIG monitoring system to be developed by DPLG and the PIG monitoring system of National Treasury. The Key Performance Indicators (KPIs) developed for the EPWP will be added to these monitoring systems so that they can be collected by DPW. In addition to these monitoring systems that will be used to collect the KPIs, other existing systems will be used to monitor and evaluate the EPWP. Some of these systems are:

· DOL work seekers database

· CIDB projects database

· SETA databases of individuals who have completed accredited courses and unit standards.

The projects would be evaluated according to the following Key Performance Indicators (KPI’s):

· Work opportunities created

· Person days of employment created

· Number of training days provided

· Spending on EPWP projects

· Demographic characteristics of workers in the EPWP

Conclusion

More potential for creation of jobs exists in the Infrastructure sector, this sector plan gives highlights of the areas that have been identified and analysed so far, other potential areas to be included in later versions of the infrastructure sector plan.

PAGE
10

