

Public Service Delivery Challenges in South Africa: The Case of KwaZulu-Natal Department of Agriculture and Rural Development

E M Sithole

Durban University of Technology
South Africa

K K Govender

University of KwaZulu-Natal
South Africa

Abstract

This study investigated the challenges in public service delivery by the KZN Department of Agriculture and Rural Development (DARD) by examining the procedures, processes, communication techniques, and implementation of projects by the DARD.

The findings reveal the need to create self-reliant as opposed to dependent communities; create a conducive environment for stakeholders to participate in decision-making; enhance internal systems to monitor and evaluate the impact of service delivery; encourage commitment by staff members to support stakeholders, ensuring sustainability instead of a short-term approach to service delivery, which is people-centred and ultimately developmental and inclusive in its approach.

Keywords: service delivery, local government, rural development

Article Received: 10 August 2020, Revised: 25 October 2020, Accepted: 18 November 2020

Introduction

Service delivery is a priority for any government to ensure that the constitutional rights of the citizens are upheld and leaders in the public service have the responsibility to guarantee good service delivery which enhances human life. According to Dorasamy (2010) ethical culture underpinning purpose-driven leadership is viewed as an effective approach that will promote the broader interests of society in respect of public service delivery. In his speech in the parliament in 2005, the former South African president Thabo Mbeki, stated that “poor service delivery will affect the stability of South Africa in the near future. Thus, any government should try to have a better understanding of any protests due to poor service delivery,” (Akinboade *et al.*, 2013).

Determining the type(s) of services that must be rendered to society to improve its general welfare is not always an easy task, especially if one takes into consideration that different groups in society have different needs and expectations. It is obvious that a government which promises free health care, education and housing to the poor and destitute, will

embark on action to render the required services (Du Toit *et al.*, 1998).

In South Africa, the pre-apartheid regime implemented laws and practices which perpetuated economic injustices and contributed to high unemployment, poor infrastructure and service provision. The post-democratic government was summoned to fix the inequalities by promoting equality and providing good living conditions for the entire population, especially to those who were disadvantaged by the previous government. In an effort to eradicate poverty, the government of South Africa initiated a series of development projects which brought infrastructure related services to the underprivileged and attempted to diminish the colossal backlog. The aim was to increase community participation, improve service delivery and the lives of poor people, through local governance (Hlongwane, 2011).

The South African Constitution (Act 108:1996) states that “public state administration should abide to a number of rules and principles,” amongst which is that “people’s” needs must be addressed; it must

be accountable, transparent and development-oriented. It means that the government departments and other institutions must ensure that they put people first. This will give reason to question the effectiveness of ensuring that citizens receive the services they were promised, and that they are empowered to take part in the decisions on public service delivery meaningfully (Public Service Commission, 2012). Therefore, public service managers must guarantee programmes that are in line with the expectations of the community, which will be a long-term commitment; it must involve the effective use of resources and transform threats into opportunities (Van der Waldt & Du Toit, 1999).

The SA government has managed to provide basic services to the people, as is evidenced by the following: 82% of households received electricity, 95% of households received water, 75% of households received housing, and it is committed to do more (SONA, 2015). However, it is important that the SA government takes a centre position to guarantee effective and efficient delivery of public service to the people. Challenges identified by the government in service delivery include the need to address the complexities of cooperative governance across government spheres and geographical boundaries; the need to reduce the infrastructure backlog for the provision of services; the delivery of enhanced service delivery reach, and access to constituent communities (Council for Scientific and Industrial Research, 2011).

In his 2016 State of Province address, the Premier of KwaZulu-Natal stated that:

“We have a clear plan of action expressed in our Provincial Growth and Development Plan setting clear targets of what it is that we have to achieve to ensure that we realise this Vision. We confirm our commitment to the Key National Priorities and 9 Point Plan, namely, Revitalisation of agriculture and agro-processing value chain (APAP) remains a critical component of our economy to unlock growth and expand employment opportunity. It is for this reason that we are currently implementing a KZN Agrarian Transformation Strategy, which will contribute to rural economic development, increased production, job creation, and market access for farmers mainly in rural areas through their integration into global value chain.”

The Premier further stated that:

“There is a programme for the development of commercial farmers (i.e. new entrant, small scale, and land reform farmers), we have 3483 beneficiaries. The agricultural sector including forestry and livestock farming saw an increase in employment, which rose to 134 000 from 11 000 at the end of September 2015” (KZN State of Province Address, 2016:3).

The Department of Agriculture and Rural Development's (DARDs) vision is captured as follows:

“A united, sustainable and vibrant agricultural sector with thriving rural communities in balance with nature, and the mission is To promote through partnership, sound agricultural practices that promote economic growth, food security, and advancement of rural communities in KwaZulu-Natal.”

The Department of Agriculture and Rural Development (DARD) further developed the Batho Pele Principles, which in terms of the White Paper on Transforming Public Service Delivery (Government Gazette No. 18340), 1997, is clear that the DARD has committed to quality public service delivery which will also encapsulate the Service Delivery Commitment Charter.

In terms of the Constitution of South Africa, (Act 108:1996), “the transformation agenda has been characterised by representativeness and participation with respect to the form and substance of the public service.” Upon attainment of democracy in 1994, the first order of business for the democratically elected South African government, was consolidation of the disparate administrative systems into a unified public service, premised on a different value set - inclusive as opposed to exclusive”, which resulted in 176 departments being reorganised into one system with the same standards and values (Ngidi & Dorasamy, 2009). The guidelines from community values include among other things, value systems and religious doctrines; reasonableness and fairness; balanced decision-making; probity, thoroughness, and honesty; effectiveness and efficiency (Van der Waldt & Du Toit, 1999).

Ijeoma and Sambuthu (2013), highlight that to effectively and efficiently meet the citizens ever changing needs, governments around the world are increasingly searching for the best mechanisms to improve the extent to which public office holders can be effectively held accountable and responsible for their actions. The policy implementation process encompasses various activities which aim at converting the aims and objectives of various policies into public goods and services (Mfene, 2013).

It is against the above background that this study seeks to determine the quality of services rendered and the conditions under which services are provided by the KZN Department of Agriculture and Rural Development (DARD). This study attempts to expand on public accountability which could test the socio-political environment in order to come up with relevant and objective recommendations to improve service delivery by DARD.

Literature Review

Service delivery in South Africa

After two decades of governing, the ANC led South African government still finds itself short in delivering better health services, housing, education and in reducing poverty. The shortcomings of the successive ANC led governments turned hope into despair, as the population had a lot of faith in the leadership of ANC (Nengwekhulu, 2009).

According to Pieterse *et al.*, (2013), the main task now is to guarantee that this strong state and its procedural democracy achieve a more vital transformation towards a state that is receptive and accountable to all its citizens, including those who have yet to benefit from its public services.

Separate economic conditions still prevail in South Africa, with resources and wealth concentrated in the first economy and poverty and concentrated in the second. Certain legacies of apartheid make this inequality deeply structural, particularly, the centralised monopoly structure of South Africa's core economy, including legacy, labour market laws and the highly skewed distribution of assets such as land and capital, spatial legacy of Bantustans and apartheid cities, and legacies of deep inequality in the development of human capital. "The second economy identifies these structural issues as the main causes of poverty, alienation, and mixed economic and fiscal

performance, which has not reduced the huge structural unemployment problem" (Trade & Industrial Policy Strategies (TIPS), 2009).

The African Peer Review Mechanism (APRM) "warns that the top-down, centralist, approach taken by the South African government to deliver services and build local capacity raises serious apprehensions. A bottom-up approach was suggested to vest legal authority and local governance responsibilities in local communities. It is therefore the responsibility of local governments to effectively implement democracy at the grassroots and engender development from bottom-up," (APRM, 2007).

The shortcoming of the first phase of the National Democratic Revolution has been that major redistributive socio-economic efforts have been conceptualised as top-down state delivery programmes. These dynamics have created three related problems:-

- As the government's massive redistributive effort gets overwhelmed by the scale of problems, or falls behind rising and often legitimate expectations, or fails to deliver equally at the same time to everyone, then the anger turns on government. The top-down redistributive delivery model based on insufficient fiscal resources sets up government as a sitting duck target for anger and frustration, while monopoly capital disinvests and largely escapes blame.
- The tendency to transform our popular mass base into individual or household beneficiaries, recipients, clients of government delivery also tends to undermine the potential cohesion of poor communities.
- The effective de-mobilization of popular forces by the top-down, state delivery model of redistribution has also deprived us of an important means of transforming the state itself (SACP, 2015).

As it prepared to govern, the ANC was designing the Reconstruction and Development Programme (RDP) aimed particularly at redressing service delivery and housing imbalances in favour of the disadvantaged majority. The "RDP was consciously supply-driven, and given the vast disparities

imposed by the apartheid regime; this choice was widely viewed as justified. The supply-driven approach meant that functions that could be delivered effectively by local governments and communities, particularly housing, were reserved for national and provincial implementation,” (World Bank, 2011:13).

The central objective of the RDP (1994) is: “to improve the quality of life of marginalised and poor people in the communities in South Africa. Empowering the poor in the communities will allow them to have control over their lives and will increase their capacity to mobilise enough development resources, including from the democratic government where necessary. The RDP reflects a commitment to grassroots, bottom-up development which is owned and driven by communities and their representative organisations”.

Maintaining and increasing South Africa’s ability to meet its national food demands, and seeking to eradicate inequalities and poverty among households made apparent by inadequate and unstable food production, weak purchasing power, weak institutional support network and poor nutritional status, are perceived as the two main challenges of food security in South Africa. Food security is considered as a Constitutional right in the country guaranteeing its people the right to have access to adequate food and water; in addition, “the state must by legislation and other measures within its available resources, avail to progressive realisation of the right to sufficient food. Despite national food security, malnutrition, food insecurity and unemployment are still affecting many South African households” (Strategic Planning, 2015).

About 14.3 million people are exposed to food insecurity (StatsSA, 2011) and to resolve this, the South African government is currently implementing a project namely, the “Integrated Food Security Strategy (IFSS) of 2002”. The project will tackle food insecurity in the country by gaining access to agricultural productive resources; creating income and job opportunities to enhance their power to purchase food; having access to state provided relief measures that may be short to medium-term and on a sustained basis, depending on the nature of given interventions, particularly where the group is unable to access sufficient food because of disability or extreme destitute conditions; and ensuring that there is a continuous

monitoring and evaluation of food security and nutrition status in the country (www.agis.agric.za).

It is against the above background that this study was undertaken in DARD to assess the level of dissatisfaction of the community with regard to public services; determine community participation in the DARD’s programmes and propose recommendations that will assist in improving the provision of services to the community. The main objectives of the study are to understand first-hand the current level of service delivery by KZN’s Department of Agriculture and Rural Development, determine the attitude of DARD officials towards service delivery, highlight compliance with Batho Pele, which is a requirement in ensuring quality service delivery, and determine the challenges and constraints to effective public service delivery to the community.

Research Methodology

The researcher used a mixed methods strategy in order to address the research objectives, since “triangulation provides richer data by exposing information that might have remained undiscovered if a single approach was used” (Shaidi, 2013:23). The qualitative methodology was appropriate because it sought to explore a phenomenon (Shaidi, 2013:23) and gain a rich and complex understanding of a specific social context or phenomenon (Bernard, 1995).

The quantitative data was collected from Group A and C through a self-administered questionnaire which comprised scaled questions.

Sample and sampling

This study used purposive sampling (Tashakkori & Teddlie 2010) for the qualitative data collection and for the quantitative data, stratified random sampling was used. The qualitative data was obtained from executive management (Deputy Director Generals and Chief Directors) and Management (Directors, Deputy Directors, Assistant Directors, Supervisors) and other officials, namely Extension Officers and Production Clerks.

Pilot Study

A pilot study was conducted among 25 participants so as to eliminate unnecessary questions and refine the questionnaire, to have realistic and relevant questions. The pilot study involved “a process of testing the instrument used for measuring among a

small number of subjects who have similar characteristics to those that are used in the main study itself. This also demonstrated whether the question or instructions are clearly understood and the relevance of the various questions” (Ngobese 2011).

The pilot study showed whether or not the respondents understood the questions in the questionnaire, and this led to reformulation of certain questions, after the pilot study.

Data Collection

An interview schedule comprising a set of questions was used to collect the qualitative data (Kumar, 2011:46) through focus group interviews. One focus group comprised the Deputy Director Generals, Chief Directors, Directors, Deputy Directors, Assistant Directors, and Production Staff members. The following questions were posed to this group:

- Is the strategic plan of the Department in place?
- Do you understand your role and responsibilities as per the requirements in the strategic plan of the Department?
- What do you understand by customer satisfaction and customer orientation?
- Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?
- Who are your clients and what are your expectations in satisfying your clients?
- Does the Department have a communication strategy?
- Are you conversant with the term “BATHO PELE”?
- Have you attended BATHO PELE training programme/s?
- Do you have any other information pertaining to service delivery that you would like to bring to the attention of the researcher?

Another focus group consisted of Farmers, Farmers Associations and Farmers Unions. The structured

questions used with this focus group included the following:

- Are you aware of services offered by the Department of Agriculture and Rural Development? If not, what are your service expectations?
- Does the Department formally introduce any specialist officials operating within your area? If not, explain any current consultation?
- Are you conversant with the Department’s service standards?
- Does the Department involve you in decision making regarding services?
- How is your relationship with officials and the Department?
- Is there any relevant memorandum of understanding or agreement duly signed with the Department of Agriculture and Rural Development? If yes, does the Department comply? If not, what measures did you take to enforce the agreement?
- Do you have any other information pertaining to service delivery that you would like to bring to the attention of the researcher?

Data Analysis

The qualitative data was analysed.....

The quantitative data was analysed using the SPSS software to conduct Chi-square tests to test for relations amongst categorical variables and the T-test for comparisons of the mean scores between different groups.

Research Findings

Quantitative Data

A total of 66 questionnaire were distributed to participants, and all were returned to the researcher filled which provided a 100% response rate. The Cronbach’s alpha score of all the (nine) items that constituted the questionnaire for the quantitative study was 0.927, which confirms reliability, since a reliability coefficient of 0.70 or higher is considered as “*acceptable*” (Cronbach 1951).

Table 1 presents the results of “Kaiser-Meyer-Olkin” Measure of Sampling Adequacy (KMO) and Bartlett’s Sphericity Test. The KMO requirement is a value greater than .50 and Bartlett’s Test should be less than 0.05 (Spearman, 1904). The results in

TABLE 1: KMO and Bartlett’s Test

“Kaiser-Meyer-Olkin Measure of Sampling Adequacy”.		.865
“Bartlett’s Test of Sphericity”	Approx. Chi-Square	468.624
	Df	36
	Sig.	.000

Table 1 reveal that all the conditions are satisfied for factor analysis, since the KMO value is .865 and Bartlett’s Test of Sphericity significance value is .000 which is less than 0.05.

The results of the factor analysis procedure is reflected in Table 2.

TABLE 2: Rotated Component Matrix

	Component	
	1	2
1.Is the strategic plan of the Department in place?	.249	.897
2.Do you understand your role and responsibilities as per the requirements in the strategic plan of the Department?	.133	.947
3.Do you understand customer satisfaction and customer orientation?	.442	.804
4. Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?	.808	.330
5. Do you know your clients and your expectations in providing services?	.773	-.025
6. Does the Department have a communication strategy?	.653	.561
7. Are you conversant with the term "BATHO PELE"	.697	.494
8. Have you attended "BATHO PELE" training programme/s	.695	.507
9. Do you have enough supporting tools which enables you to provide services to your clients?	.752	.343

Table 2 reflects the results of the factor analysis procedure using Principle Component Analysis as the extraction method and the Kaiser Normalization rotation method. It is evident from Table 2 that the items loaded on two factors/variables.

Demographics

Figure 1 depicts the length of service of the participants.

FIGURE 1: The Length of Service

Figure 1 indicates that 94% of the respondents have been in employment for more than 5 years, which implies that responses were from experienced workers, for example 34.8% of respondents are 21-30 years in service.

TABLE 3: Scoring Patterns to Statements

	“Strongly Disagree”		“Disagree”		“Neutral”		Agree		“Strongly Agree”		“Chi Square”
	Count	Row N %	Count	Row N %	Count	Row N %	Count	Row N %	Count	Row N %	“p-value”
Is the strategic plan of the Department in place?	8	12.1 %	7	10.6 %	19	28.8%	22	33.3 %	10	15.2 %	0.007
Do you understand your role and responsibilities as per the requirements in the strategic plan of the Department?	12	18.2 %	9	13.6 %	15	22.7%	22	33.3 %	8	12.1 %	0.048
Do you understand customer satisfaction and customer orientation?	8	12.1 %	11	16.7 %	16	24.2%	23	34.8 %	8	12.1 %	0.015
Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?	9	13.6 %	15	22.7 %	19	28.8%	19	28.8 %	4	6.1%	0.011
Do you know your clients and your expectations in providing services?	5	7.6%	3	4.5%	6	9.1%	45	68.2 %	7	10.6 %	0.000

Does the Department have a communication strategy?	10	15.2 %	7	10.6 %	18	27.3%	23	34.8 %	8	12.1 %	0.005
Are you conversant with the term "BATHO PELE"	7	10.6 %	6	9.1%	6	9.1%	31	47.0 %	16	24.2 %	0.000
Have you attended "BATHO PELE" training programme/s	9	13.6 %	12	18.2 %	6	9.1%	28	42.4 %	11	16.7 %	0.000
Do you have enough supporting tools which enables you to provide services to your clients?	11	16.7 %	22	33.3 %	10	15.2%	16	24.2 %	7	10.6 %	0.033

Table 3 and Figure 2 indicate that in some sections of the questions/statements there are variations of scoring patterns which influenced the outcome. All the questions/statements reflects significant differences as the p-values Chi Square method were less than the level of significance of 0.05. Notwithstanding that they were slightly different numerically, were not different statistically or significantly. It is also observed that for some

questions/-statements there is a show of significantly higher levels of agreement whilst for other the levels of agreement are lower.

Figure 4.4 indicates that B2 and B9 have a significant difference. The factor analysis shows that the following three questions/ statements form a sub-theme, i.e.

B5: Do you know your clients and your expectations in providing services?

B7: Are you conversant with the term “BATHO PELE”?

B8: Have you attended “BATHO PELE” training programme/s?

Seemingly, there are high levels of agreement in relation to this sub-theme which is “Batho Pele”. It is evident that these statements relate to the Batho Pele and the understanding of the term and training thereof. It is evident that the other statements focus on the Strategic plan and customer satisfaction. “To determine whether the scoring patterns per

statement were significantly different per option, a chi square test was conducted. The null hypothesis claims that similar numbers of respondents scored across each option for each statement, one statement at a time. The alternate hypothesis states that there is a significant difference between the levels of agreement and disagreement”.

The highlighted significant values (p-values) are less than 0.05 (the level of significance), which implies that the distributions were not similar. That is, the differences between the way respondents scored (Agree, Neutral, Disagree,) were significant. Table 4.7 indicates the Pearson Chi-Square Tests.

TABLE 4.7: Pearson Chi-Square Tests Results

		Age Group (In Years)	Home Language	Gender	Highest Grade Passed	Highest Tertiary Qualification	Service Experience
Is the strategic plan of the Department in place?	Chi-square	16.465	10.038	4.948	43.642	21.446	16.460
	df	12	12	4	20	16	16
	Sig.	0.171	0.613	0.293	.002*	0.162	0.421
Do you understand your role and responsibilities as per the requirements in the strategic plan of the Department?	Chi-square	14.815	14.518	5.792	39.025	20.707	18.905
	df	12	12	4	20	16	16
	Sig.	0.252	0.269	0.215	.007*	0.19	0.274
Do you understand customer satisfaction and customer orientation?	Chi-square	12.350	13.998	7.124	42.262	18.317	24.577
	df	12	12	4	20	16	16
	Sig.	0.418	0.301	0.129	.003*	0.306	0.078
Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?	Chi-square	18.450	15.519	5.354	57.293	28.096	24.066
	df	12	12	4	20	16	16
	Sig.	0.103	0.214	0.253	.000*	.031*	0.088

Do you know your clients and your expectations in providing services?	Chi-square	20.346	14.118	10.025	62.479	16.839	14.585
	df	12	12	4	20	16	16
	Sig.	0.061	0.293	.040*	.000*	0.396	0.555
Does the Department have a communication strategy?	Chi-square	14.329	20.439	6.010	37.030	20.934	15.267
	df	12	12	4	20	16	16
	Sig.	0.28	0.059	0.198	.012*	0.181	0.505
Are you conversant with the term "BATHO PELE"	Chi-square	22.832	15.426	4.476	54.776	16.552	14.988
	df	12	12	4	20	12	16
	Sig.	.029*	0.219	0.345	.000*	0.167	0.526
Have you attended "BATHO PELE" training programme/s	Chi-square	16.606	14.359	9.496	47.276	22.576	17.035
	df	12	12	4	20	16	16
	Sig.	0.165	0.278	.050*	.001*	0.126	0.383
Do you have enough supporting tools which enables you to provide services to your clients?	Chi-square	14.679	14.658	9.106	35.469	15.689	20.407
	df	12	12	4	20	16	16
	Sig.	0.259	0.261	0.058	.018*	0.475	0.202

Table 4.7 indicates that the traditional approach to reporting, a result requires a statement of statistical significance. A *p-value* is generated from a test statistic. A significant result is indicated with " $p < 0.05$ " (Pearson 1900). These values are highlighted with a *. Also another chi-square test was performed "to determine whether there was a statistically significant relationship between the variables which is rows versus columns.

The null hypothesis states that there is no association between two variables, and the alternate

hypothesis indicates that there is an association. The *p-value* between "*Highest Grade Passed*" and "*Is the strategic plan of the Department in place?*" is 0.002, which means that there is a significant relationship between the variables highlighted in yellow. That is, the grade of the respondents did play a significant role in terms of how respondents viewed the strategic plan being in place. Thus, all values without an * or "*p-values* more than 0.05 do not have a significant relationship".

The table 4.8 reflects the correlations between questions/ statements.

TABLE 4.8: CORRELATIONS

		Is the strategic plan of the Department in place?	Do you understand your role and responsibilities as per the requirements in the strategic plan of the Department?	Do you understand customer satisfaction and customer orientation?	Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?	Do you know your clients and your expectations in providing services?	Does the Department have a communication strategy?	Are you conversant with the term "BAT HO PELE"?	Have you attended "BAT HO PELE" training programme/s?	Do you have enough supporting tools which enables you to provide services to your clients?
Is the strategic plan of the Department in place?	Correlation Coefficient	1.000								
	Sig. (2-tailed)									
	N	66								
Do you understand your role and responsibilities as per the requirements in the strategic plan of the Department?	Correlation Coefficient	.834**	1.000							
	Sig. (2-tailed)	0.000								
	N	66	66							
Do you understand customer	Correlation Coefficient	.726**	.814**	1.000						

satisfaction and customer orientation?	Sig. (2-tailed)	0.000	0.000							
	N	66	66	66						
Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?	Correlation Coefficient	.494**	.404**	.632**	1.000					
	Sig. (2-tailed)	0.000	0.001	0.000						
	N	66	66	66	66					
Do you know your clients and your expectations in providing services?	Correlation Coefficient	0.140	0.078	.308*	.458**	1.000				
	Sig. (2-tailed)	0.261	0.534	0.012	0.000					
	N	66	66	66	66	66				
Does the Department have a communication strategy?	Correlation Coefficient	.627**	.546**	.687**	.669**	.426**	1.000			
	Sig. (2-tailed)	0.000	0.000	0.000	0.000	0.000				
	N	66	66	66	66	66	66			
Are you conversant with the term "BATHO PELE"?	Correlation Coefficient	.528**	.449**	.569**	.678**	.354**	.609**	1.000		
	Sig. (2-tailed)	0.000	0.000	0.000	0.000	0.004	0.000			
	N	66	66	66	66	66	66	66		
Have you attended "BATHO PELE" training programme/s?	Correlation Coefficient	.580**	.552**	.615**	.653**	.357**	.689**	.734**	1.000	
	Sig. (2-tailed)	0.000	0.000	0.000	0.000	0.003	0.000	0.000		
	N	66	66	66	66	66	66	66	66	

Do you have enough supporting tools which enables you to provide services to your clients?	Correlation Coefficient	.429**	.433**	.597**	.613**	.374**	.663**	.698**	.684**	1.000
	Sig. (2-tailed)	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.000	
	N	66	66	66	66	66	66	66	66	66

Table 4.8 reports the bivariate correlations that were performed on the ordinal or data. The results indicate the patterns that suggest the positive values which indicates a directly proportional relationship between the variables and a negative value indicate an inverse relationship. All significant relationships are indicated by a * or **. The correlation value between statements, i.e., “**Are there any measures available in the Department to assist staff in customer satisfaction and customer orientation?**” and “**Does the Department have a communication strategy?**” is **0.669**. Respondents indicate that the greater the presence of a department strategy, the more customer satisfaction and customer orientation can be achieved and vice versa. The other correlation value between statements are “**Have you attended BATHO PELE training programme/s?**” and “**Do you have enough supporting tools which enables you to provide services to your clients?**” is **0.684****. It is therefore indicates that the greater the BATHO PELE training programme, the more enough tools to provide services and vice versa.

Discussion of the findings

The Strategic Plan of the Department

Louw and Venter (2007:15) posit that “strategy as a plan provides an overall direction and a course of action which is then effected via organizational layers, structure and control systems. This approach seeks to reach a match or link amongst the internal organizational capabilities and external possibilities, forming the basis of the resource-based and dynamic capabilities perspectives”. It was abundantly clear that most officials from the age groups of 36-45 and 56+ agreed that there is strategic planning. It was noted that 70% of

respondents with Post Graduate qualification agreed, which is a clear indication that respondents who possessed Post Graduate and other qualifications might be in management positions and also form part of strategic planning team.

What is also noticeable on the basis of the service experienced is that only 50% of respondents having 30+ experience in the Department agreed and, 50% of respondents with 1-5 years of work experience were neutral.

Future strategies are centred on the adaptation of prior strategies, “collective experience of individuals and the way of doing things embedded in the cultural web of the Department”. It is a product of the minds and ideologies of individuals, groups and management in the Department. “Resolving different views and experiences requires negotiation and bargaining. In other words, the extent to which the strategic link is attained between the organization and its competitive environment is mediated by how the individuals and management interpret the internal resources and capabilities with the environment. As a perspective, strategy looks inside the organization and upwards toward the strategic purpose, intent and direction of the Department” (Louw & Venter, 2007:16).

It is therefore clear that the strategic plan as a strategic tool for strategic direction has impacted or been made known to officials in the Department. However, it can be assumed that some officials are in the management positions which will be ideal for them to share the information with their counterparts. Capacitating and nurturing lower level officials will assist to build future leaders.

Roles and Responsibilities as per Strategic Planning

It is very crucial that all officials should understand their roles and responsibilities in implementing strategy. The officials should feature in all strategies and this should be made known to them not only to be confronted with predetermined 'Mission and Vision' without substantive ideology or reasons behind the plan. Grant, (1991) cited by Louw and Venter (2007:16), points out that "the acceptance of resources and capabilities as the foundation of strategy rests on one important premise; resources and capabilities can determine the strategic direction of the organization". To understand the distinctive resources and capabilities can help the organization to determine what it is capable of doing, rather than focusing on what its current business is. It was noted that 50% of the respondents who were in the 30+ work experience and 70% of respondents with Post Graduate qualifications did understand their roles and responsibilities.

It is noticeable that there is a wide gap between the different categories or levels of officials with regard to understanding of pertaining their roles and responsibilities.

Implementation of successful strategies depends on strategic management as the crucial player in the execution involving all stakeholders in the Department.

Understanding Customer Satisfaction and Orientation

This is very important in the service delivery, since understanding customer satisfaction and orientation contributes in the strategic direction of the Department. It was noted that 100% of respondents who have Grade 9, 80% of respondents with Grade 0-7 and 67% of respondents with Grade 10 strongly disagreed to understand customer satisfaction and orientation and only 100% of those with Grade 12 agreed to understand the customer satisfaction and orientation.

Irrespective of the level of education, through operating in different levels, it must be obviously clear that the role of service delivery will remain a key to link all categories. Also, 50% of respondents with tertiary qualification and 66.7% of respondents who have other qualifications agreed with the understanding of customer satisfaction and orientation. Surprisingly, 75.0% of respondents

with 1-5 years of experience agreed to understand customer satisfaction and orientation. This indicates that the Department has to look at the different levels in the organization to ensure that everyone is on board and understands what is expected of them.

Measures available to assist staff in customer satisfaction and orientation

The Department should ensure that conducive environment exists in which staff members perform their duties, which includes the allocation of resources or tools to perform. Based on the findings, 100% of respondents with Grade 0-7, 100% of respondents with Grade 9 and 50% of respondents with Grade 10 strongly disagreed that there are measures available to assist in customer satisfaction and orientation. But 50% of respondents with Grade 8 strongly agreed that there are measures available to assist in customer satisfaction and orientation. This reflects the level of understanding and what is expected of them, which must be rectified by the Department. Officials with degrees disagreed that there are measures available to assist in customer satisfaction and orientation which means there are no processes and procedures in place to assist them with customer satisfaction and orientation. If there are no measures in place, it means there is no synergy that interrelates with all levels within the system. The culture of operating in silos can be a contributory factor in this instance; therefore, the Department should address it.

Kaul (1996:143-144) emphasised that "customers are so important that they have to be consulted continuously and proposes that the public service training programmes should include customer care training, including courtesy and complaints handling".

Knowing the clients and their expectations when providing services

It is important to know your clients and their expectation when rendering services. This will be a determining factor with regard to the output. The analysis revealed that 80% of respondents at the age of 18-35 years, 75.0% of respondents aged 35-45 years, 67.9% of respondents aged 46-55 years and 50.0% of respondents aged 56+ effectively agreed to know their clients and their expectations in providing services. It was indicated that 79.4% of the male respondents agreed to know their clients and expectations when providing the services and 56.3% female respondents also agreed to know their clients and expectations when providing services. On the basis of highest grade passed, it was

confirmed that 80.0% of the respondents with Grade 0-7 and 57% of respondents with Grade 9 strongly agreed to know their clients and expectations when providing the services.

Clearly, staff members know their clients and will assist in ensuring the attainment of the goals or objectives of the Department. With regard to respondents with highest tertiary qualification, 87, 5% with certificates, 53.3% with diplomas, 84, 6% with degrees and 80.0% with post graduate degree agreed, whereas 50.0% with other qualification strongly agreed to know their clients and expectations when providing the services. These results look convincing in that staff in all levels understand their responsibilities. There is support that can be nurtured for future developments.

Communication Strategy

Communication is one of the tools that can be used to either market strategies or as an internal control measure within the Department. On the basis of home language, 100% of respondents who speak other languages disagreed with the statement which stated that there is communication strategy in the Department, 58.3% of respondents who speak English were neutral and 35.4% who speak isiZulu agreed. Only 70.0% of respondents with post graduate qualifications agreed on the availability of the communication strategy. It may be concluded that there is a challenge with the communication strategy in the Department. "There is need for correct and impartial reporting, as this reinforces the climate of openness and public accountability. Information should be provided in a way that is most suited to the requirements of the specific users of a service and at intervals most opportune and beneficial to these users" (Kaul, 1996:149).

Understanding the term "BATHO PELE"

The term 'Batho Pele' is the signature term in government services which comes with a lot of responsibilities and commitments. The term cannot be used in isolation but in conjunction with all relevant prescripts applicable to government service. It is crucial that all staff members understand the term "BATHO PELE" which is obviously a part of the orientation programme.

The results confirmed that 80% of respondents with Grade 0-7, 50% with Grade 8, and 100% with Grade 9 strongly agreed that they understand the term. Furthermore, of the respondents, 62.5% with

certificates and 70% of respondents with post graduate qualifications also agreed.

On the basis of experience, 60.0% of respondents with 11-20 years of service experience, 50% respondents with 30+ experience agreed to understand the term. It is clear that the Department has sensitized the staff members about the term and its importance. The orientation programme has made a significant impact to service entrants in the Department.

The White Paper on the Transformation of the Public Service (1995), was "to establish a policy framework to guide the introduction and implementation of new policies aimed at transforming the South African public service". The policy set out eight (8) transformation priorities which are "**Consultation, Service Standards, Access, Courtesy, Information, Openness and Transparency, Redress and Value for Money,**" amongst which Transforming Service Delivery is regarded as key. The policy also declares that Public Service should be:

- People-centric
- People MUST come first
- BATHO PELE "A better life for all"

The Department developed an additional three (3) transformation priorities which are "**Encouraging Innovation and Rewarding Excellence, Service Delivery Impact and Leadership and Strategic Direction**".

Furthermore, the Department developed the following ethical principles:

- Honesty and Integrity
- Professional behaviour
- Competence
- Objectivity
- Confidentiality
- Fair business practices
- Responsibility to society
- Respect and fair treatment
- Accountability and decision-making.

The Department has taken positive action to ensure the commitment of staff members to service delivery. This positive approach may assist to develop the culture of accountability and responsibility to stakeholders.

Attending “BATHO PELE” Training Programme/s

The service delivery must also be aligned to the “Batho Pele principles”. The operations in the Department, public service in particular, are guided by Batho Pele. It was indicated that 52.9% of male respondents as opposed to 31.3% of the female respondents agreed to have attended training programme. The attention should be drawn that 80.0% of respondents with Grade 0-7 and 100% with Grade 9 strongly disagreed to have attended the programme. With regards to highest tertiary education, 62.5% of respondents with certificates, 61.5% with diplomas, and 70% with degrees agreed to have attended the training programme.

The importance of officials attending the Batho Pele programme will avoid the challenges of not understanding their roles and responsibilities when providing services to the communities.

Supporting tools to enable officials to provide services

In order for the officials to perform their task they require supporting tools. It was ascertained that the vast majority 80% of the respondents with Grade 0-7 strongly agreed to have supporting tools at their disposal to perform their work. Surprisingly, 50% of respondents with Certificates and 50% with Degrees disagreed implying that they did not have the necessary supporting tools. According to service experience, it became clear that 50.0% of respondents with 1-5 years of experience and 53.3% of respondents with 11-20 years of experience disagreed to have supporting tools. The Department clearly has officials who are not performing their duties due to not having the requisite supporting tools.

To understand first-hand, the current level of service delivery by Department of Agriculture and Rural Development

It became evident that there are challenges in respect of service delivery stemming from inter-alia, red tape in the provision of services. Although understanding strategic planning as a tool which provides a strategic direction is crucial, it was clear that a lack of understanding resulted in more challenges being faced by the officials and management and also in respect of roles and responsibilities in the Department. Although, Departmental operational systems are in place, they lack the proper implementation. Considering the necessity of communicating the services to

stakeholders, it has become an issue because the communication strategy is not articulated properly.

To determine the attitude of Department of Agriculture and Rural Development officials towards service delivery

DARD officials who were interviewed admitted that they do not have enough tools to perform their functions effectively. It was ascertained during farmers' interviews that the visibility of Extension Officers and agricultural scientists had become a problem, which will compromise the integrity of the Department enshrined in Service Delivery Improvement Plan and the Commitment Charter. Knowing clients and their expectations should play a significant role to ensure that the service rendered has an impact on the community. Lack of support from the Departmental officials was evident, since there are no measures available to assist Officials in attaining the objectives of the department. It was also clear that the officials from the department, at the coal face of the service delivery, have necessary support to carry out their functions effectively. However, there is willingness to change in attitude in providing effective and efficient services to the clients.

To highlight compliance with Batho Pele which is a requirement in ensuring quality service delivery

The respondents indicated that they do not understand the term “*Batho Pele*”, and have not been provided with requisite training on the programme. It should be a matter of importance that the Batho Pele programme must be the driving philosophy of all public service delivery.

To determine the challenges and constraints to effective public service delivery to the community

The relevance of team work, interaction, and determination will contribute to the effectiveness of the Department. The respondents were quite clear about the lack of supporting tools, unavailability of measures available and the unconducive environment to perform their duties. Whilst the respondents “are at the coal face of the service” delivery, the commitments by political leaders to stakeholders has contributed to the challenges faced by the Departmental Officials.

RECOMMENDATIONS

The recommendations are based on the findings presented in chapter 4:

- Training and orientation of staff on customer service in the Batho Pele programme is needed.
- Deployment of Extension Officers per ward is necessary, especially in rural areas. Due to the size of each ward, it should be ensured that each Extension Officer is responsible for one ward.
- Stakeholders should be involved in decision making to avoid break-down of trust.
- Staff should be provided with the relevant tools, enabling them to perform the duties effectively and efficiently.
- Reporting, monitoring and evaluation of projects should be improved.
- Public participation regarding the services rendered by the Department should be improved.
- Credible forums which will serve as a communication platform should be established.
- Improvement of internal and external communication channels is needed.

References

- Babbie, E. & Mouton, J. 2001. **The Practice of Social Research**. Oxford University Press Southern Africa. Cape Town.
- Bekker, K. 1996. **Citizen participation in local government**. J.L. Van Schaik (Pty) Ltd Publishers. Pretoria.
- Bernard, J. 1995. **Designing Cross-Functional Business Process**. Jossey-Bass Publisher. England. United Kingdom.
- Cloete, J.J.N. 1991. **Public Administration and Management**. J.L. Van Schaik (Pty) Ltd Publishers. Pretoria.
- DUT, 2016. **Research Ethics Policy and Ethics Terms of Reference**. Durban University of Technology. Faculty of Management Sciences.
- Green, P.E., Tull, D.S. & Albaum, S. 1993. **Research for Marketing Decision**. 5th Edition. Prentice Hall. United Kingdom.
- Gumede, W. 2012. **Restless Nation: Making Sense of Troubled Times**. NB Publishers. Cape Town.
- Hanekom, S.X. & Thornhill, C. 1993. **Public Administration in Contemporary Society- A South African Perspective**. Southern Book Publishers. Pretoria.
- Khosa, M. 2000. **Empowerment Through Service Delivery**. HSRC Publishers. Pretoria.
- Leedy, P.D. 1993. **Practical Research – Planning and Design**. MacMillan Publishing Company. New York.
- Le Roux, J. 2011. **National Service Delivery Support**. CSIR. April 2011.
- Louw, L., & Venter, P. 2007. **Strategic Management- Winning in the Southern African workplace**. Oxford University Press. Southern Africa. Cape Town.
- Manuel, A.T. 2011. **National Development Plan- Vision 2030**. Government Printers. Pretoria.
- Mchunu, E.S. 2013. **State of Province Address**. Pietermaritzburg. KwaZulu-Natal. South Africa.
- Mchunu, E.S. 2014. **State of Province Address**. Pietermaritzburg. KwaZulu-Natal. South Africa.
- Mchunu, E.S. 2015. **State of Province Address**. Pietermaritzburg. KwaZulu-Natal. South Africa.
- Mc Lennan, A. & Munslow, B. 2009. **The Politics of Service Delivery**. Wits University Press. Johannesburg.
- Mouton, J. 2001. **How to Succeed in your Master & Doctoral Studies. A South African Guide and Resource Book**. Van Schaik Publishers. Pretoria.

Parasuraman, A., Grewal, D. & Krishnan, R. 2004. **Marketing Research**. Houghton Mifflin. New York.

Radebe, B.M. 2013. **Department of Agriculture and Environmental Affairs Budget Speech 2013/14**. 14 March 2013. Pietermaritzburg. South Africa.

Salkind, J. 2001. **Exploring Research**. Prentice Hall. London.

Stacey, R.D., & Mowles, C. 2016. **Strategic Management and Organisational Dynamic: The challenge of Complexity to ways of thinking about organisations**. 7th Edition. Pearson, Edinburg Gate. United Kingdom.

Stewart, J. 1998. **Understanding the Management of Local Government**. Longman Information and Reference Publishers. Essex.

Torado, M.P. 1989. **Economic Development**. 6th Edition. Longman Publishers. New York.

Tashakkori, A. & Teddie, C. 2010. **Mixed Methods in Social and Behavioural Research**, 2nd Edition. SAGE Publication Incl. California.

Van der Walddt, G & Du Toit, DFP, 1999, **Managing for Excellence in the Public Sector**, Second Edition, JUTA. Cape Town.

Welman, C., Kruger, F., & Mitchell, D. 2005. **Research Methodology**, 3rd Edition. Oxford University Press. Cape Town. South Africa.

Xaba, V.C. 2015. **Department of Agriculture and Rural Development Budget Speech 2015/16**. 23 March 2015. Pietermaritzburg. KwaZulu-Natal. South Africa.

Yadav, R.P. 1980. **People's Participation Focus on the Mobilisation of the Rural Poor**. Asian

and Pacific Development Institute. Bangkok.

Zuma, J.G., **State of Nation Address**. 10 February 2015. Cape Town. South Africa.

INTERNET

Ariel, B., Sutherland, A., Henstock, D., Young, J., Drover, P., Sykes, J., Megicks, S., & Henderson, R. 2015. **"CONTAGIOUS ACCOUNTABILITY" A Global Multisite Randomized Controlled Trial on the Effect of Police Body-Worn Cameras on Citizens' Complaints Against the Police**. <http://www.bodyworn.com/bodyworn-home>. [Accessed on [12 March 2017].

Boundless.com [Accessed on 23 June 2016]

Campbell, D.T. 1959. **Convergent and Discriminant Validation by the Multi-trait – Multi method Matrix**, Psychological Bulletin. <https://en.wikipedia.org> [Accessed on 27 August 2017].

Cronbach, L. 1951. Cronbach's Alpha SPPS: Use and Interpretation. www.statisticshowto.com/cronbachs-alpha-spps/. [Accessed on 08 April 2017].

De Moraes Sousa, M., Rocha, S.F., Najberg, E., & Medeiros, J.J. 2015. **Portraying innovation in the public service of Brazil: Frameworks, Systematization and Characterization**. http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0080-21072015000400460 [Accessed on 02 March 2017].

Dorasamy, N. 2010. **Enhancing an ethical culture through purpose-directed leadership for improved public service delivery: A case for South Africa**. <http://ir.dut.ac.za/handle/10321/1150>. [Accessed on 30 April 2016].

Du Toit, *et al.*, 1998. UKZN Library.

library.ukzn.ac.za/libraries/law/guide_to_referencing_in_law_4.sflb.ashx .
<http://dx.doi.org> . [Accessed on 13 August 2016].

Golafshani, N. 2003. **Understanding Reliability and Validity in Qualitative Research**. University of Toronto.
<http://nsuworks.nova.edu/tgr/vol18/iss4/6> [Accessed on 07 July 2016].

Ijeoma, E.M, & Sambuthu, A.M. 2013. **A framework for Improving Public Accountability in South Africa**. Journal on Public Administration.
<http://sabinetonline.com> . [Accessed 23 August 2017].

Krause, H. 2016. **How to Select the Sample**. <http://idatassist.com> . [Accessed 24 August 2016].

Muralidharan, K. 2007. **Public Service Delivery in India: Challenges and Opportunities**. Center for the Advanced Study of India.
<https://casi.sas.upenn.edu/iit/muralidharan> [Accessed on 02 March 2017].

Ngobese, A.C.N., & Msweli, P., 2011. **A Framework for Tracking Millenium Poverty Reduction at Local Government Level: A case of KwaZulu-Natal**. Journal of Public Administration. Volume 48. Issue 2. South African Association of Public Administration and Management (SAAPAM).
<https://journals.co.za/content/jpad/48/2> [Accessed on 06 March 2017].

Pearson, K. 1900. **Chi-Square Test**. Department of Statistics. The University of Newcastle.
https://en.wikipedia.org/wiki/Pearson%2F75_chisquaredtest . [Accessed 23 March 2017].

Phelan, C., & Wren, J., 2006. **Validity and Reliability**.
https://mountainsofmotivation.weebly.com/validity_and_reliability.html . [Accessed on 27 October 2016].

Sandman, P. 2016. Journal of Advanced Nursing. Volume 72, Issue 9.
Onlibrary.wiley.com > . [Accessed on 16 February 2017].

Spearman, C. 1904. **Measures of Sampling Adequacy (MSA's): Kaizer-Meyer-Olkin(KMO)**.
https://en.wikiversity.org/wiki/Exploratory_factor_analysis . [Accessed on 23 September 2017]

Winter, 2000.
<https://nsuworks.nova.edu/tgr/vol18/issue4/6> . [Accessed on 07 July 2016].

LEGISLATION

South Africa. 1997. **White Paper on Transforming Public Service Delivery**. Government Gazette No.18340, Government Printers. Pretoria.

South Africa. 1993. **Republic of South Africa Constitution**. Government Printers. Pretoria.

South Africa. 2005. **Public Audit Act 25 of 2004**. Government Printers. Pretoria.

GOVERNMENT PUBLICATIONS

Department of Agriculture and Rural Development. 2015. **Strategic Planning 2015-2022**. Cedara, Pietermaritzburg. South Africa

Department of Public Service and Administration. 2012. **Public Service Commission Annual Report 2012/13**. Vote 12. Pretoria. South Africa.

Department of Science and Technology. 2011. **The Council of Scientific and Industrial Research: Annual Report 2010/11**. CSIR Communications and Stakeholder Relations. Pretoria. South Africa.

South Africa. 2013. **Audit Report 2012/13 for Department of Agriculture and Rural Development**. Auditor-General. Pietermaritzburg. South Africa.

South Africa. 2011. **Statistics South Africa Annual Report 2010/11**.

Government Printer. Pretoria. South Africa

South Africa. 2005. **The State Of Public Service Report**. Public Service Commission. The Government Printers South Africa. 2011. **The World Banks's Strategy in South Africa**. Hatfield. Government Printers. Pretoria.

JOURNALS AND BUSINESS BULLETINS

Akinboade, O. A., Mokwena, M.P., & Kinfack, E.C. 2013. **Understanding Citizens' Participation in Service Delivery Protests in South Africa's Sedibeng District Municipality**. International Journal of Social Economics. Volume 40. Issue 5. Page 1. Cresswell, J.W., & Miller, D.L., 2000. **Determining Validity in Qualitative Inquiry**. Theory into Practice, Volume 39, Number 3. Page 10-21.

Crouse, W. & Clark, P. 2002. **Public Transport in Metropolitan Cape Town: Past, Present and Future**. Transport Reviews Volume 22, Issue 1. Page 1.

Deolalikar, A.B. & Jha, S. 2013. **Empowerment and the Delivery of Public Service: A Note¹**. University of California, Riverside. Asian Development Bank, Manila. Policy

Gumede, P.P., 2014. **The Perceived Quality of Services in Public Clinics of Scottsville and Sobantu in the Pietermaritzburg area**. Dissertation report. Pages 27.

Hlongwane, N.T. 2011. **Evaluating the Integrated Development Plan (IDP) as a Performance Management System for a Selected KwaZulu-Natal Municipality**. Dissertation. Durban University of Technology. Durban. Faculty of Management Sciences. Page 15.

Joseph, A. 2015. **Service Delivery Impact in the Small Enterprise**. Ondeck Business Bulletin. New Orleans. USA.

Kaul, M. 1996. **Civil Service Reforms: Learning from Commonwealth Experiences**. Public and Development. Volume 16. Issue 2. Page 23.

Kishor, R. & Taylor, D., 2005. **Impact of Accountability and Ethics on Public Service Delivery: A South African Perspective**. Journal. The Bureacratic Inc.

Kumar, S.M. 2011. **Management of Education in India: Issues and Challenges**. Journal of Management and Public Policy. Volume 3. Issue 1.

Maimela, K. 2017. **Effective Leadership (Theory vs Practical Context)**. Vari Holdings. Good Governance Workshop. Dube Trade Port. Durban. South Africa

Maphazi, N. 2012. **A Critical Analysis of the Role of Public Participation in Governance and Service Delivery with Specific Reference to the Buffalo City Municipality**. Unpublished Thesis for the Degree of Doctor of Philosophiae, Faculty of Arts, Nelson Mandela Metropolitan University. Port Elizabeth.

Mfene, P.N. 2008. **Administrative Leadership and Public Policy Implementation in the Public Service**. Journal of Public Administration. SAAPAM Conference Proceedings. Special Issue 3. SABINET ONLINE.

Nengwekhulu, R.H. 2009. **Public Service Delivery Challenges Facing the South African Public Service**. Journal of Public Administration. Volume 44. Issue 2.

Ngidi, T.L., & Dorasamy, N. 2013. **Impact of Batho Pele Principles on Service Delivery: A Case of the Durban Regional Office of the Department of Home Affairs**. Durban University of Technology (DUT). Faculty of Management Sciences.

Phenyane, N. & Ngubane, N. 2013. **Ukhala ngenkohlakalo yabasebenzi u-Radebe (MEC Radebe outcries about public servants corruption)**.

ISOLEZWE Newspaper, 31 January 2014.

Pieterse, A.H. & De Vries, M. 2013. **On the suitability of fast and frugal heuristics for designing values clarification methods in patient decision and aids: A critical analysis Health Expectations**, Volume 16. Issue 3.

Report. ADB Publishers. India.

Shaidi, E.W. 2007. **An Investigation of the Role of Motherwell Ward Committee in influencing Community Participation for the Period 2009 to 2006: Motherwell, Nelson Mandela Bay**. Unpublished PhD Thesis, Faculty of Arts at the University of Port Elizabeth.

Tonono, E. 2008. **A facilities management transformation strategy for the public sector**. Unpublished MSc dissertation in the Faculty of Engineering and the Built Environment and Information Technology at the Nelson Mandela Metropolitan University. Port Elizabeth.

Tsatsire, I. 2008. **A Critical Analysis of Challenges Facing Developmental Local Government: A case Study of The Nelson Mandela Metropolitan Municipality**. Unpublished PhD Thesis, Department of Political and Governmental Studies, Nelson Mandela Metropolitan University. Port Elizabeth.

Zulu, Z. 2006. **Selecting an Appropriate Organisational Performance Management System for South African Municipalities**. DUT Business Unit. Faculty of Commerce. Durban.