VILLAGE ASSESSMENT REPORT

THORNDALE
1. Background

Name of village: Thorndale

Population: approx. 1065 people (CDF chairperson, 2006)

Number of households: 142 (CDF chairperson, 2006)

Thorndale is located on north-eastern end of Ward 16 on the border of the Manyeleti game reserve. A huge dam that the whole of Ward 16 livestock owners depend on in the dry season is located between this village and another village, Seville B.

It is still not clear in which village the dam falls. In one village it is said that the dam is in Seville B, while another village says it is in Thorndale.
2. Introduction

The assessment team arrived in the village and went straight to the Induna’s house. It was established that the Induna was out attending to another community matter regarding the electrification of the village. Team then went to the venue of the meeting which was the local school. This process took place during school vacations, therefore did not interfere with school programmes.

Turnout was quite slow but people were steadily arriving. The chairperson of the CDF (Community Development Forum) officially opened proceedings and welcomed everyone. It was also explained to the community that the Induna was busy with the electricity company hence his absence from this meeting.
3. Water and livelihood assessment

3.1. Community level

1.1.1. Tool 1: Income-Expenditure tree

Income generating activities

The community does gardening – growing of tomatoes and cabbages. Other activities include beer brewing, transporting and selling of fire wood.

Expenditure

Money is spent on things such as cosmetics, groceries, clothing, school fees, shelter, transport, hospital/clinic visits and buying of medicines.

Activities for food security

Food can be acquired by joining “Stokvels” (a group scheme by a number of people who lend each other money by taking turns), keeping livestock, buying from the market, and establishing household/backyard gardens.

People’s capabilities

Teachers, nurses and carpenters

Well-being categories

Poor

Social networks

Households depend on family members, community society groups, stokvels, or government social services.

Coping strategies

Some households rely on neighbours, some use their livestock for food or sell livestock products to raise money to pay for funerals, school fees etc. to walk to another village to access water.

1.1.2. Tool 2: Mapping Exercise

Underground water is the main source of drinkable water in this community. It has a hundred and thirty-nine households (2004). There is one borehole that pumps water into one reservoir, which then distributes water to a reticulation network of fifteen standpipes. Not all of these standpipes work, though. Only three of them are frequently used by villagers whereas eight of them can only work when the reservoir is pumped full of water. The remaining four are broken.

There is one dam that is connected to a seasonal stream, which passes through the village. A community garden is located next to the dam, which is the only source of water for irrigation. Gardeners have to collect water from the dam using buckets. This according to them is time consuming.

[image: image1.wmf]Thorndale Water Map

Community Garden

Dam

Broken Standpipe

Standpipe,

works all the time

Standpipe, works only

when reservoir is full

1.1.3. Tool 3: Water uses and sources

Using paper cuttings, villagers were asked to vote for the source of water they utilise for the different uses, e.g. domestic, irrigation etc.

	 Sources

Uses
	Borehole
	Dam
	Stream
	rainwater

	Domestic
	46
	4
	1
	2

	Building
	39
	11
	-
	-

	Irrigation
	21
	19
	-
	5

	Livestock
	1
	27
	-
	-

	Total frequency
	107
	61
	1
	7

Domestic uses:
groundwater, through a borehole is the most used source of water, for domestic purposes, in this community. The dam is the other source of water for domestic uses. Rainwater, harvested into drums, and the stream are only used during the rainy season.

Building and construction:
borehole water is still the most used for construction purposes followed by dam water. Rainwater and streams are not normally used for this purpose because of the seasonal nature of rain.

Irrigation:
borehole water again is the widely used, followed by dam water. Rainwater does supplement on irrigation.

Livestock:
the dam is almost the only source of water for livestock in the village.

1.1.4. Tool 4: Focus Group Discussion

Discussions were held with a small group of people, mostly from the CDF and the water committee.

Outcomes:

Community structures

A number of structures play various roles in the community: Community Development Forum, School Governing Body, Community Policing Forum, water committee, and community garden. It was learnt that these structures are not active in the community. There are, however a few members of the CDF and the water committee that does some work. Interestingly the Induna or Headman is a member of all the community structures, which is different with other communities.

Water management

The village shares water with its neighbouring community. A borehole located between this village and another, supplies water to this and another two villages (Seville B and Seville C). Because of this set up, water can only be pumped into a village for one week and wait for another week for their next turn. There are no restrictions on water usage, and no control over illegal connections. Those families that can afford can have a private connection from the existing water system. The public has free access to these yard taps, i.e. households that have private connections do allow their neighbours to access water.

In case of a drought, individual villagers hire out cars or push their wheelbarrows to the nearest village to fetch water. Prioritisation of water use takes place at household level. Villagers believe that sharing of water infrastructure leads to people’s lack of responsibility and ownership. They think that if everyone had a household connection, there would be no problem around breakdown of pipes or even leakages.

People with disabilities do not have any reason to fetch water on their own, since there are family members who can.

Community issues

There were complaints or concerns that this research was not going to help the community in anyway. Community members pointed out that some other researchers came to their community, gathered information and never returned to give feed back or try to leave something that will help the village situation. The involvement of officials from different departments helped to explain the situation, and assure villagers that this research was trying to find a solution to existing problems relating to water access and availability.

Villagers have access to health care through a mobile clinic that comes on Mondays once a week.
1.1.5. Tool 5: Matrix of community structures

There are only a few village structures that are active in this village.

	Community Structure
	Role/function

	Induna (traditional authority)
	Attending to general village matters

	CDF (democratic governance)
	A forum of all village structures involved in general village issues.

	Water committee
	Specifically attends to water related issues, such as access, availability and, to an extent, use

	Community Policing forum (CPF)
	To ensure safety and security in the community by reporting matters to the Induna and the police.

	School Governing body (SGB)
	Community based members of local school management. Furthering the interest of children regarding management of the

	Community garden
	A group of people that grow food for household and for sale in the village

	Care givers
	Connected to the Hluvukani Home-based Care group that attends to the terminally ill.

3.2. Inter-household level

1.2.1. Tool 6: Well-being Ranking
From the social map, where villagers identified all the existing households in the village, the community was asked to cluster the various households according to the way they live.

	Categories
	Category one
	Category two
	Category three
	Category four

	
	Va le hansi-hansi (very low)
	Va le hansi (low)
	Va le xikarhi (middle)
	Va le henhla (high)

	Income
	No income
	Farm workers and rely on piece jobs
	Social grants
	Most are government employees, some work in Johannesburg.

	Education and skills
	Most have no formal education, either they left school very early or did not attend at all.
	Most dropped out around Std 7/ Grade 9
	Matriculated
	Had some form of tertiary education e.g. teachers training, variety of skills such as carpentry, cattle breeding.

	Health
	High blood pressure. Access health care through the mobile clinic
	They also use the mobile clinic for a variety of ailments.
	Use the mobile clinic or visit other clinics in neighbouring villages
	Have medical aids, can afford to consult private doctors in town.

	Water
	Get water from standpipes
	Standpipes
	Standpipes
	From village standpipes and illegal connections.

	Housing
	They live in mud houses, usually thatched.
	Mud houses coated with cement mortar, corrugated iron roof.
	Houses built out of cement blocks, corrugated iron roofing
	Have big houses.

	Clothing
	Donated clothing from church and by relatives.
	Use money from child support grant to buy clothing
	Buy clothing from “good” shops
	Mostly buy from well-known stores on huge credit.

	Livestock
	Few chicken, goats and maybe cattle.
	Have some cattle, goats and chicken
	Have cattle, goats, chicken and donkeys
	Have cattle, goats and chicken.

	Food type
	Pap and vegetables once a day.
	Pap, dried and wet morogo twice a day
	Pap and meat, especially those days that they have just received child support grant.
	Can afford three meals a day.

Breakfast - tea and bread

Lunch and supper – pap, rice, morogo and some meat.

	Land use
	They do not use their fields
	They do work on their fields for food security
	Growing seasonal crops such as mealies and morogo
	Have fields and also members of the community garden.

	Fuel
	Fire wood.
	Fire wood
	Fire wood
	Fire wood and electricity

	Transport
	Use buses, borrow money for bus-fare
	Buses
	Buses and taxis
	Taxis and/or their own cars

3.3. Intra-household level

1.3.1. Tool 7: Household interviews

Recommendations for future intervention

We recommended that villagers use their community structures to communicate their problems with the relevant government department. Local government or the municipality must ensure that services do reach people on the ground, especially issues related to water. The people themselves should seek to understand what the IDP is about and what it does.

Closure
_1202043674.unknown

