

TABLE OF CONTENTS

	PAGE
Acknowledgements	vi
Declaration	vii
Chapter One	
1 Introductions	1
1.1 Introduction and Background	1-4
1.2 Research Objectives/Problems	4
1.3 Hypothesis	5-6
1.4 Methodology	6-8
1.4.1 Research Design	6
1.4.2 Population	6
1.4.3 Sampling	7
1.4.4 Data collection	7
1.4.5 Validity and reliability	8
1.5 Structure of the Mini-Dissertation	8-9
1.6 Significance of the Study	9

Chapter Two

2	Literature Review	10
2.1	Introduction	10-11
2.2	Why Local Government Should Exist?	11-16
2.3	Developmental Local Government	16-29
2.3.1	Service Provision	17-24
	i. Community Services	18-19
	ii. Security Services	19
	iii. Subsidized Services	19
	iv. Commercial Services	19
	v. Environmental Services	19-20
	vi. Services of Convenience	20
	vii. Economic Services	20
2.3.2	Co-ordination of other Government Development Programmes	24-26
2.3.3	Local Economic Development	26-28
2.3.4	Marketing the Locality	28-29
2.4.	Community Involvement in Municipal Service Provision	29-31
2.5	Traditional Leadership in Local Development	31-33
2.6	Capacity Building for Service Delivery	33-36
2.7	Integrated Development Plans (IDPs)	36-39

2.7.1	Main components	36
2.7.1.1	The Analysis	36-37
2.7.1.2	Development Strategies	37
2.7.1.3	Projects	37-38
2.7.1.4	Integration	38-39
2.7.1.5	Managing IDPs	39
2.8	Importance of Partnerships in Service Provision	39-43
2.9	The Culture of Non-payment of Services: Case Studies of Mphopomeng and Seshego	44-46
2.10	Conclusion	46-47

Chapter Three

3	Current Realities in Terms of Service Provision in Makwarela Town	48
3.1	Introduction	48
3.2	Types of Services Being Provided	48-55
3.2.1	Water and Sanitation	49-50
3.2.2	Refuse Removal	50-51
3.2.3	Streets	51
3.2.4	Electricity	52-53
3.2.5	Traffic Lights	53
3.2.6	Sewerage	53-54
3.2.7	Sporting Facilities	54

3.2.8 Cemetery	54-55
3.3 Cost Recovery	55-56
3.4 Municipal Capacitation	56-57
3.5 Thulamela Municipality's IDP Against 2003/2004 Budget	57-58
3.6 Conclusion	58

Chapter Four

4. Findings	59
4.1 Introduction	59
4.2 Nature or Types of Services Required	59-64
4.3 Sustainability	64
4.4 Access to Pay Points	64-65
4.4.1 Services provided by the municipality	64-65
4.4.2 Services provided by the private sector	65
4.5 Determining Payment Methods and Rates	66
4.6 Privatization of Certain Municipal Services	66-67
4.7 Affordability Versus Payments and Penalties	67
4.8 Conclusion	68

Chapter Five

5	Conclusion and Recommendations	69-75
	List of Reference and Interviews	76-82

ACKNOWLEDGMENTS

First and the fore most, I would like to convey a sincere word of gratitude to Lord - The Almighty God for the wisdom and guidance he offered throughout this study.

Secondly, I wish to acknowledge the critical role played by the following individuals in their endeavor to make this study a success.

Thanks God for having provided me an understanding family, my lovely wife Sylvia and my son Phumudzo, for providing me with the spiritual and intellectual inspiration. My Mom and Dad, Brothers and Sisters have been there to help me to maintain a proper perspective on life.

Extremely useful and detailed suggestions for improving this text were received from Mr. Glen Steyn. I run short of words to thank all the respondents to questionnaires and interviews conducted in this study. I am indebted to a great number of friends, whom I cannot mention individually, in both my professional and personal life who have directly or indirectly helped to shape my ideas about development studies. Their wonderful support and encouragement throughout made this possible.

DECLARATION

" I declare that the dissertation hereby submitted to the University of the North for the degree of Master in Development has not previously been submitted by me for a degree at this or any other university; that it is my work in design and in execution, and that all material contained therein has been duly acknowledged."

.....

SIGNATURE

.....

DATE