NHBRC Social Transformation and Empowerment Programme (Draft Version 3)
__

[image: image1.jpg]NATIONAL HOME BUILDERS

REGISTRATION COUNCIL

The NHBRC

Social Transformation and Empowerment Programme

2015 (3)
Table of Contents
1. Overview

3
2. Legislative context

4
3. Purpose

5
4. Objectives

5
5. STEP targets

6
6. STEP Positioning

7
7. STEP Strategy Map

10
8. STEP Proposed Organogramme

10
9. STEP Budget Requirements

11
10. STEP Monitoring and evaluation

11
NHBRC Social Transformation and Empowerment Programme (STEP)
1. Overview
1.1
The NHBRC Council has established the Social Transformation Committee to

oversee the implementation of sector transformation initiatives in line with the National Department of Human Settlements.
1.2
The NHBRC, in alignment to the government’s Outcome 8 deliverables of
sustainable human settlements and improved quality of human settlements, ensures compliance to national norms, standards and quality within the home building sector.
1.3
The NHBRC has introduced measures to improve programme and project
management through training and the transfer of skills to the sector through its various programmes such as Women Empowerment Programme, Youth Brigades Programme, Community Empowerment, Builder Training and other related initiatives.
1.4
The NHBRC is positioned to participate in the Social Transformation Agenda through
the Social Transformation and Empowerment Programme (STEP) to encourage participation of key sector players and the previously disadvantaged groups.
1.5
The identified social transformation targeted beneficiaries for NHBRC are Youth,
Women, People with Disabilities and Military Veterans.
1.6
The external focus of the NHBRC STEP initiative seeks to promote sustainable
entrepreneurship by including:
· Entrepreneurial training and support;

· Professionalisation of the sector;

· Providing access to sustainable business development skills training;

· Mentorship opportunities and

· Market opportunities.
1.7
The internal focus of the NHBRC STEP initiative seeks to ensure an integrated and
targeted recruitment approach on the Human Capital part of the business, towards ensuring that the previously disadvantaged groups are given preference in specific and relevant positions.

1.8
To ensure sustainable programme implementation, the NHBRC has established the
Project Management Office (PMO) - to ensure that all projects are delivered on the basis of sound project management principles, with PMO works in conjunction with the National Department of Human Settlement’s (NDoHS) Project Management Unit.
1.9
The NHBRC endeavours to enhance its procurement processes to create a platform
for preferential and competitive procurement of services from designated groups and participants.
1.10 The NHBRC through its Employment Equity Plan commits to ensuring that
preference of designated groups underlies recruitment efforts, on the basis of the requirements of each advertised position.
2.
 Legislative Context

2.1
The African Youth Charter the African Union advocates for the provision of
Sustainable Livelihoods and Youth Employment (Article 15).
2.2
This places responsibility on member states and government departments to create
employment opportunities through gainful employment, skills development and economic participation by young people.
2.3
The Construction Sector Charter objectives, on the other hand, are aimed at
promoting a vibrant, competitive and sustainable construction sector in South Africa, and the Charter was signed by all industry stakeholders and the Minister of Public Works, the late Ms Stella Sigcau on 17 March 2006.
2.4
The Charter applies to all stakeholders in the creation, expansion and/or maintenance of fixed assets related to residential or non-residential buildings, infrastructure or other form of construction works in South Africa.
2.5
The Department of Performance Monitoring and Evaluation (DPME) in the
Presidency, in its 20 Year Review Report has identified Public Employment Opportunities and Human Settlements as key programmes for the implementation of the Social Transformation initiative.
2.6
The Minister of Human Settlements, Ms Lindiwe Sisulu, launched the Human
Settlements Youth Accord on 05 December 2014.

2.7
The main purpose of the Human Settlements Youth Brigade is to provide exposure to
Human Settlements, employment and economic opportunities for young people below the age of 40 years in Mega (Catalytic) projects and the entire value chain, and instil self-reliance and patriotism / national pride.
2.8
In response to this the NHBRC, in partnership with the NDoHS and other
stakeholders, is positioned to innovatively align all appropriate measures with a view to achieving full realisation of the right to gainful employment and entrepreneurial initiatives.
2.9
On the basis of the above, the NHBRC’s Social Transformation and Empowerment
Programme (NHBRC STEP) becomes critical in ensuring the improvement of participation levels of previously disadvantaged groups in the human settlements sector.
2.10 For this purpose, the following have been identified as key focus groups: Women;

Youth; People with Disability and Military Veterans. These categories of beneficiaries of the NHBRC STEP are critical towards the transformation of the construction sector in general, with specific focus on Home Building.
3.
Purpose
The purpose of the Social Transformation and Empowerment Programme is to ensure that the NHBRC implements principles of social transformation in the various aspects of its business, and in relation to the Home Building Industry.
4.
Objectives
The objectives of STEP are as follows:-
a. Develop an integrated approach towards emerging contractor empowerment through the incubator model.

b. Develop a pool of human settlements entrepreneurs who will ensure delivery of sustainable human settlements

c. Empower identified beneficiaries through Enterprise Development; Financial Support, Mentorship and Job Creation;

d. Improve sector skills though professionalisation of previously disadvantaged sector practitioners;

e. Improve the performance of contractors in terms of quality, employment practices, skills development, health and safety and

f. Facilitate access to sustainable business development opportunities that support identification of market and job opportunities to entities and individual beneficiaries through preferential procurement.

5.
 STEP Targets
The step targets are informed by the Human Settlements Framework and Ministerial Plans for the Medium Term Expenditure Framework (MTEF). The percentages below are representative of the Rand value of annual budgets.
5.1
NHBRC Targets for Preferential Procurement & Enterprise Development
Support
· 60% Broad-based procurement value towards Women- owned construction businesses/entities per annum.

· 30% Broad-based procurement value towards Youth -owned construction businesses/entities per annum.

· 10% Broad-based procurement value towards Military Veterans- owned construction businesses/entities per annum.

· 5% Broad-based procurement value towards Businesses/Entities owned by People with Disabilities per annum.

5.2
NHBRC Skills Development Support
· Number of Women trained per annum.

· Number of Youth trained per annum.

· Number of Military Veterans trained per annum.

· Number of People with Disabilities trained per annum.

5.3
NHBRC Recruitment and Integration
· 30% Women recruited per annum.

· 40% of Youth recruited per annum.

· 10% of Military Veterans beneficiaries recruited per annum.

· 5% of People with Disabilities recruited per annum.

· Number of events held to commemorate Women’s Month; Youth Month; People with Disabilities and any social transformation event

· Categories of events funded by NHBRC in relation to STEP.

5.4
Housing Delivery Support
· Number of houses built by Women Contractors / Built for Women in line with 1956 Programme.

· Number of houses built by Youth Contractors as per 1976 Programme

· Number of houses built by Military Veterans / Beneficiaries as per Milvets Programme.

· Number of People with Disabilities housed per annum as per Framework.
6.
STEP Positioning
The NHBRC needs to position STEP in the various business units for implementation purposes, if success is to be achieved. The following business units have been identified for this purpose:
6.1 Supply Chain Management (SCM)
6.1.1 Through SCM, provision of sustainable business opportunities to women-owned businesses; youth-owned businesses; military veterans- owned businesses and businesses owned by people with disabilities will be prioritised.

6.1.2 The following targets are set for the social transformation and empowerment opportunities:
(i) Women Empowerment – 30% of opportunities to be provided to Women owned businesses/entities.

(ii) Youth Empowerment – 10% of opportunities to be provided to Youth owned businesses/entities.

(iii) Military Veterans Empowerment – 10% of opportunities to be provided to Military Veterans owned businesses/entities.

(iv) People with Disabilities Empowerment – 5% of opportunities to be provided to businesses/entities owned by People with Disabilities.

6.1.3 The opportunities mentioned above are not limited to home building related services, but will include other services required by the NHBRC, in the normal course of business.
6.2 Education, Training and Development
6.2.1 Provision of capacity building opportunities to businesses/entities owned by the identified categories of beneficiaries, and in turn fostering greater linkages between the labour market and the education and training environment.
6.2.2 The purpose is to ensure that programmes are aligned to the needs of the labour market and that youth are being trained in fields where opportunities are available or are growing.
6.2.3 The following provisions will guide STEP education, training and development opportunities:

(a) Women Empowerment Programme (WEP)
· Provide Enterprise Development opportunities through academic studies and skills development initiatives.

· The WEP participating businesses/entities will be mentored and exposed to NHBRC business opportunities as explained above.

· The department’s framework for women empowerment is a critical guideline to aligning businesses/entities to opportunities in the sector such as provision of 1956 Housing programme.

· The departmental 30% “set aside” for women, youth and military veterans will be critical for effective implementation of the STEP initiatives nationally.

(b) Youth Empowerment Programme (YEP)

· Provide bursary opportunities to out of school youth in the country to contribute towards sector “professionalization” through studying the Degree in Human Settlements as offered by the Nelson Mandela Metropolitan University, Free State University and Fort Hare University.
· Youth owned businesses to be supported in academic and skills development initiatives to support the sustainability of these businesses/entities.
· The alignment with the NDoHS programmes targeted at youth is critical to ensure sustainability of these enterprises.
· The departmental set asides programme for Youth Contractors and Brigades is critical for effective implementation of the STEP, ie:
· 10% set asides for Youth in Mega Projects.
· 20% set asides at serviced sites for Youth Contractors.
(c) Military Veterans Empowerment Programme (MVEP)

· Providing of skills development and enterprise development opportunities for Military Veterans- owned businesses/entities in the human settlements sector.

· Alignment and participation in the National Forum on Military Veterans in Human Settlements Forum is critical to align the empowerment to the NDoHS Military Veterans objectives.

· The departmental “set asides” for military veterans are critical for effective implementation of the STEP:
· 10-20% set asides for Military Veterans.
· Integrated “set asides” that include women, Youth and people with disabilities.
· An implementation of the incubation empowerment programme aligned to the Military Veterans Empowerment Programme is critical.

(d) People with Disabilities Empowerment (PEP)

· Establish opportunities to be provided to businesses owned by People with Disabilities.

· The focus area of training will be business management and ownership, and skills enhancement.

· An implementation of the incubation empowerment programme aligned to People with Disabilities Empowerment Programme will be critical in integrating the beneficiaries in economic programmes.

7. STEP Strategy Map
[image: image2.png]Social Transformation and Empowerment Programme
(STEP) MAP

Vision STEPS ensuring delivery of LS (O
Alignment sustainable quality homes

Protecting housing consumer and Improving capabilities of home builders

People with
Disabilities
Empowerment
Programme

‘Women Youth Military Veterans
Empowerment Empowerment Empowerment
Programme Programme Programme

Promote WEP; YEP; PDEP and MVEP participation
Critical Develop policies and implementation framework
Success Align institutional arrangements to the STEP
Factors Develop effective Monitoring and Evaluation System

To determine and effectively manage STEP budget

NHBRC Supply Chain, Centre for Research and Housing Innovation; Technical; Project
Programmes Management; Human Capital , ETD, Special Projects

8. STEP Proposed Organogramme

[image: image3.emf]EXECUTIVE SPONSOR [STEP]

STEP MANAGER

STEP SPECIALIST

(WEP & YEP Cluster)

STEP SPECIALIST

(DVEP –PDEP Cluster)

Admin Assistant

9. STEP Budget Requirements

9.1 The STEP initiative requires a hybrid funding model taking into consideration the
 current budget of the NHBRC as per 5 year strategic plan.
9.2 The initial budget will incorporate the Human Capital and Operational Budgets that

are aligned to the programme.
9.3 Currently each unit contributes to the STEP programme within its area of focus.

 Each business unit will ensure that it plans and manage its own implementing

 budget.
9.4 Resources will be required to ensure that the STEP becomes a success and as

 such, budgetary provision would contribute to effective implementation. The
 following areas therefore, require immediate attention:-

· Operational Expenses –

· Tuition fees (bursaries and tutorial)

· Travel and accommodation of implementing staff and participants

· Policy development costs

· Programme promotional and branding material

· Programme marketing publicity costs

· Human Capital

· Salaries

· Vacancies profiling and costing

10. STEP Monitoring and Evaluation
10.1.1 Supporting business units – to submit monthly reports on progress made towards achieving targets.
10.1.2 Monthly Reports to EXCO

10.1.3 Quarterly Reports to Social Transformation Committee

10.1.4 Quarterly Reports to Council; MINMEC & Portfolio Committee

10.1.5 Annual Reports to Council; MINMEC & Portfolio Committee

Ends.
2 | Page

_1507100774.vsd
EXECUTIVE SPONSOR [STEP]

STEP MANAGER

STEP SPECIALIST
(WEP & YEP Cluster)

STEP SPECIALIST
(DVEP – PDEP Cluster)

Admin Assistant

