

LOCAL GOVERNMENT IN SOUTH AFRICA SINCE 1994

*Leadership, Democracy, Development
and Service Delivery in a
Post-Apartheid Era*

Alexius Amtaika


CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2013
Alexius Amtaika
All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Amtaika, Alexius.

Local government in South Africa since 1994 : leadership, democracy, development and service delivery in a post-apartheid era / Alexius Amtaika.

p. cm.

Includes bibliographical references and index.

ISBN 978-1-61163-090-9 (alk. paper)

1. Local government--South Africa. 2. Civil service--South Africa. 3. South Africa--Politics and government. I. Title.

JS7533.A2A57 2012

320.80968--dc23

2012023423

Carolina Academic Press
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

Exergi monumentum aere perennius

(Horace, 65 BC – 08 BC)

(I have built this [monument] legacy more lasting than bronze)

Table of Contents

Foreword	xiii
Series Editor's Preface	xv
Preface	xvii
Introduction • Why I am Passionate about Local Government	3
Chapter 1 • The Conceptual Attributes of Local Government	15
The Essence of Government	17
Democracy, Liberty, Equality, and Tolerance as ends of Local Government	19
Policy Formulation Processes and Models of Democratic Governments	22
Elections: The Crucible of Representative Government	25
The Anomalies in Democracy, Public Interests and the Interests of the Ruling Elite	28
Chapter 2 • Development as Political Goods of Local Government	33
The Anatomy of Political Development	35
Political Culture and Ideologies as Political Goods	36
The Constitution as an Output of Political Development	40
Nation-Building as Political Development	43
Nationalism as a Political Goal of Political Development	44
Socio-Economic Development as the Goal of Local Government	46
Local Government and Democracy	48
Local Government and Development	50
Community Development and Local Government	53
Conclusion	56
Chapter 3 • The Roots of the Idea of Local Government in South Africa	59
The Foundations of Early Modern Local Government in South Africa	60
The Establishment of the Early Four Republics in South Africa	65
The Formation of the Union of South Africa	69
The Exclusion of Blacks from Government Institutions and Structures	71
Consolidation of Racial Local Authorities	73
The Apartheid Local Government after 1961	75
The Types and the Nature of Local Authorities in the Previous Governments	77
Chapter 4 • The Creation of a Democratic Local Government	83
The Struggle for Political Change in South Africa	83
The Establishment of the New Local Government	87
The Constitutional Mandate of Local Government	92
The Hierarchal Structures of the New Local Government	95
The Ward Participatory System	98

Representation and the Electoral System	100
Proportional Representative Electoral System Compared with other Electoral Systems	102
Conclusion	105
Chapter 5 • Political Leadership, Party Systems and Representation	109
The Legitimacy of Political Leadership and the Right to Rule	110
The Legitimacy to Rule and Disguised Autocracy	114
Electoral Process and Democracy within Political Parties	117
Accountability, Responsiveness and the Notion of Representative Government	121
Careerism and Democracy	125
Roles and Functions of Political Representatives	129
Citizen Participation and Councilors' Competences	133
Conclusion	139
Chapter 6 • The Nature of the New Local Government's Public Service	143
The Managerial Dimension and its General Legal Framework	145
The Restructuring of the Public Service and its Challenges	150
Motivating and Fostering Productivity among Public Servants	153
Are the Public Officials the Servants of the People?	157
How the New Public Servant has fared in Service Delivery since 1994	158
Maladministration, Inefficiency and Incompetence in the Public Service	165
Tensions between Political Representatives and Public Officials	171
How Can Management be Improved in Local Government?	174
Chapter 7 • Community Involvement in Local Governance and Development	179
Political Parties and Pressure Groups	181
Civil Society and its Role in Democracy	183
The Role of a Community of Workers in (Local) Government	187
The Role of the Private Sector in Service Rendering	192
The Need for Regeneration of Urban Areas and Cities	194
Opposition to Privatization of Government Assets	197
The Functionality of Municipal Public-Private Partnerships	200
The Role of Community Based Organizations in South Africa's Democracy	202
Civics' Participation in the Implementation of Development Projects	208
Conclusion	212
Chapter 8 • Traditional Leadership and the New Democratic Dispensation	215
Tribal Authorities as Anchors of Communities	218
Communities as Vessels of Traditional and Modern Values	222
Involvement of Tribal Authorities in Governance of the Previous Governments	225
Constitutionality of Tribal Authorities in the Democratic Dispensation	230
Remuneration of Tribal Leaders at Provincial Level	235
The Role of Tribal Authorities in the New Local Government and Development	237
Challenges Facing Tribal Authorities in the Rural Communities	241
Conclusion	243

Chapter 9 • The Nature of Municipal Elections in South Africa	249
The Principality of Elections to Democracy	250
The Centrality of Elections in Representative Democracy	252
The Symbiosis of Political Parties and Democracy in Elections	254
Courting the Electorate in the 2011 Municipal Elections	256
Funding of Political Parties in the 2011 Polls	259
Taking Stock of the 2011 Municipal Polls	260
Political Support and Realignment in the Provinces	262
The Future of the Small Parties	263
Is the Two-Party System South Africa's Future System?	264
Conclusion	265
Chapter 10 • The Utilitarian Dimension of Local Government	269
Local Government and the Philosophy of Utilitarianism	269
Developmental Local Government in a Democratic South Africa	274
Assessing how Local Government Fared in Service Delivery	277
Conclusion	288
Chapter 11 • The Interplay of the Violent Protest against Poor Service Delivery Protests	291
The Interplay of Violence	291
The Positive Side of Violent Protests	293
The Blindside of Representative Democracy	295
What Sparked the Service Delivery Protest?	296
The Statistical Data on Violent Service Delivery Protests	298
Local Government in Distress	301
Ownership of Local Government through Citizen Participation	305
Conclusions: Enhancing Efficiency and Accountability	307
Chapter 12 • Conclusion: Lessons from Other Developing Countries	309
Lessons from South Africa	309
History of Post-1950 Urban Service in the Developing World	318
The Impact of Privatization on Developing Countries	320
Lessons from Latin America	321
Lessons from East Asia	322
The Way Forward	323
Bibliography	325
Index	339

Foreword

This uniquely written and enterprising book reasons that local authorities are created to play two essential roles, namely: (i) service rendering, which is a utilitarian consideration, and (ii) democracy, which is a civic consideration. The utilitarian dimension entails the efficient and effective rendering of services to citizens. It has a bias for recipient-citizens, but also recognizes the fact that citizens, in turn, have an obligation to pay for these services. The civic consideration deals with the values of participation, representation, local autonomy, responsiveness, and fairness. It entails commitment and participation of citizens in the decision-making processes of local government—or contribution of ideas. In this book, Alexius Amtaika develops a compelling form of growing body of knowledge and literature which contend that an effective local government is vital for the provision of goods and services, in partnership with communities, in order to allow the communities themselves to lead healthier and happier lives. He tailors together conceptual issues, classical historical facts, various legislations and empirical data into a single coherent argument, and stresses that the challenges facing local government in South Africa today are historical and systemic, embedded in, and inherited, from the British colonial government's Westminster Model, which was first introduced into South Africa in 1806 and passed on to, and adopted by, various governments in South Africa. He stresses that the changes that took place in South Africa in 1994 were structural changes, and that these changes altered fundamentally the structures of the old apartheid government, but maintained the Westminster Model System of governance and government, which has been in place since the beginning of the 19th Century. His case is animated by provocative discussions of topical issues, such as freedom, equality, order, nation-building, democracy, development, leadership, elections, and service delivery.

Series Editor's Preface

The *Carolina Academic Press African World Series*, inaugurated in 2010, offers significant new works in the field of African and Black World studies. The series provides scholarly and educational texts that can serve both as reference works and as readers in college classes.

Studies in the series are anchored in the existing humanistic and the social scientific traditions. Their goal, however, is the identification and elaboration of the strategic place of Africa and its Diaspora in a shifting global world. More specifically, the studies will address gaps and larger needs in the developing scholarship on Africa and the Black World.

The series intends to fill gaps in areas such as African politics, history, law, religion, culture, sociology, literature, philosophy, visual arts, art history, geography, language, health, and social welfare. Given the complex nature of Africa and its Diaspora, and the constantly shifting perspectives prompted by globalization, the series also meets a vital need for scholarship connecting knowledge with events and practices. Reflecting the fact that life in Africa continues to change, especially in the political arena, the series explores issues emanating from racial and ethnic identities, particularly those connected with the ongoing mobilization of ethnic minorities for inclusion and representation.

Toyin Falola

University of Texas at Austin

Preface

This is a general book on the new local government in South Africa. It is designed to introduce readers to the kinds of problems that political theorists deal with, and to some of the answers that have been suggested. The book is a combination of conceptual, historical, constitutional, and empirical information, to present a coherent form of a growing body of knowledge which aims at providing students, as well as local government practitioners, with a foundation on which they can build by consulting more advanced work in specialist books and journals.

There has been a dramatic increase in the volume of literature concerning local government since the establishment of the new local government in 1994. However, there is no book on local government which gives the theoretical, historical, and constitutional accounts of the development, performance, and challenges, comprehensively, from the political theory point of view or perspective. This handicap has led to the wide perception that the field of local government is infertile, narrow, and lacks depths. This has been compounded by the fact that the major contributions to contemporary local government in South Africa have come from a number of academic disciplines, mainly in public administration, development studies, sociology, economics and law, which played an important role in helping the subject to retain its heterogeneous nature, but equally responsible for complicating better understanding of the precepts and attributes of local government by beginners. It is in this context that this book comes to the fore, to present some important ideas that have emerged from these disciplines before and after 1994, to make them relevant to the interest of students of politics and local government practitioners.

Although the book is animated by a variety of theories, it is simple to read, and it is suitable for individuals that have vast or very little knowledge of the subject matter of local government. In spite of this, it is important that the first four chapters of the book be properly absorbed, since ideas discussed in these four chapters reappear throughout the book at different stages and are employed in a variety of contexts.

The book is relatively longer than normal. Its extra length is attributed to the creativity, vigor, and significance of the wider and deep knowledge I accumulated over a long period of time, dating back to my early university days in the late 1980s. The dynamism of the book is a vindication of my original conception and interest in the discipline and it is clearly evident in my attempts to furnish leaders with conceptual problems involved in the explanation of traditional political and moral issues such as order, freedom, equality, democracy, development, and leadership, as well as classical historical literature on the evolution of the state and local government in South Africa, without losing sight of contemporary South African politics and local government. The book provides tools of analysis and sustentative studies that illustrate their utility. More importantly, in discussing issues, I have tried to avoid bias in favor of any single school, theory, or concept, by instead offering a balanced overview of approaches, both conceptual and empirical. It is my sincere hope that this book will encourage a new generation of readers to explore and analyze major issues and challenges.

I would like to convey my vote of thanks to some few extraordinary individuals who played a major role in the conception and publication of this book. First, I am very grateful to the African Studies Center at the University of Michigan, Ann Arbor, for offering me the University of Michigan African Presidential Fellowship, which was instrumental in imbuing me with ideas to write this book. I am particularly grateful to Professor Kelly Askew, the Director of the African Studies Center at the University of Michigan, and her staff, for taking care of me and for making my stay in the US a very fruitful one. Second, I am particularly indebted to Professor Toyin Falola of the University of Texas at Austin, for taking a great interest in my work and for encouraging me to publish this manuscript. He is one single, selfless individual who has the interests and the welfare of others at heart. It must be frankly acknowledged that without him and without his interest in my work, this book could have not been possible. To him I say: "*Nonne amicus certus in re incerta cernitur*" (a friend in need is a friend indeed). Finally, my heartfelt thanks should go to my mother and my late grandmother for being pillars of support and reservoirs and founts of knowledge throughout my life. They instilled in me, at an early age, many virtues of life, which played essential roles in my career as an academic, in spite of being an illegitimate son of my mother. Although these women did not receive formal education, their successes as parents are reflected in the quality of ideas contained and presented in this book. I therefore salute all the single mothers of this world. "*Fax mentis incedium gloriae*" (the passion of glory is the torch of the mind). I am very sad and aggrieved that my grandmother passed on before publication of this book. To her I say '*Hamba kahle gogo,*' (go well granny) your words of wisdom shall always guide my consciousness and my ways of life. By iron, iron itself is sharpened. Knowledge shall always govern ignorance, for not only is ignorance a drudgery for men, but it is also the imprisonment of the mind and the vexation of the soul.